

BR-j10863

Saint Kentigern Trust Board
Trust Board Chair: Mark Conelly
Executive Trustee: Dr Kevin Morris
130 Pakuranga Road, Pakuranga, 2010
Phone: 09-577 0720
Email: trustboard@saintkentigern.com

Saint Kentigern College
Principal: Damon Emtage
130 Pakuranga Road, Pakuranga, 2010
Phone: 09-577 0749 Fax: 09-577 0700
Email: skc_admin@saintkentigern.com

Saint Kentigern Boys’ School
Principal: Peter Cassie
82 Shore Road, Remuera 1050
Phone: 09-520 7682
Email: skb_admin@saintkentigern.com

Saint Kentigern Girls’ School
Principal: Juliet Small
82 Shore Road, Remuera 1050
Phone: 09-520 1400
Email: skg_admin@saintkentigern.com

Saint Kentigern Preschool
Principal: Nikki Joyce
82 Shore Road, Remuera 1050
Phone: 09-520 8814
Email: skp_admissions@saintkentigern.com

Saint Kentigern OCA
President: Hayden Butler
Secretary: Mathew Jones
Treasurer: Laura Porter
Email: skoca@saintkentigern.com

Parents & Friends (SKC)
Chairperson: Deborah Higgins
Secretary: Lisa Tyre
Treasurer: Barbara Diatchenko

Parents & Friends (SKBS)
Chairperson: Lynda Millward
Vice Chairperson: Vanessa Folley
Secretary: Jen Maher
Treasurer: Michaela Shaw

Parents & Friends (SKGS)
Chairperson: Sacha Palmer
Vice Chairperson: Caroline Paull-Leighton
Secretary: Kathryn Roach
Treasurer: Hannah McQueen

Published by the Marketing Office for the
Saint Kentigern Trust Board and the Saint
Kentigern Old Collegians’ Association.

For all queries
ask@saintkentigern.com

T
R

U
ST

 B
O

A
R

D

2

Trust Board
From the Trust Board Chair.............. 4
From the Executive Trustee...............5
From the Chaplain................................ 6
In Memoriam:
John Beckett (1945–2022).................7
1000 Christmas Hampers....................7
Master Plan Update...............................7

Preschool
The New Preschool is Open.............. 8
Attention to Detail:
Designed with Intention..................... 9
First Day at Shore Road....................10
Familiarising to the New
Preschool Environment....................... 11
Future Kiwi Athletes Spotted
at Tabloid Sports
and Cross Country................................ 11
Carols, Santa and More to
Usher in Christmas 12
Growing Green Thumbs..................... 12
Engineering with Water..................... 13
Happy Chinese New Year!................. 13

Boys’ School
Every Boy Deserves
a Champion..14
A Toast to the Graduating
Class of 2022... 15
Goodbyes Begin for Boys’ School
Leavers – Tie Presentation................16
The Last Lunch......................................16
A Salute to the Old Boys’ Class
of 2017.. 17
Service in the Surf................................ 17
8CL Tops Competition in
MasterChef Showdown...................... 17
Boys’ School Prizegiving 2022:
Recognising Commitment to
Excellence in All Areas of
School Life.. 18
Outstanding 2022 ICAS Results19
Boys’ School Carol Service
was Pure Gold......................................20
Boys Choir Performed at
Armistice Memorial Service............. 21
Boys’ School Community
Together Again for the
Fireworks Spectacle........................... 22
Year 2 Boys Explored the
Milky Way...24
Year 3 Trip to Toi o Tāmaki,
Auckland Art Gallery.........................24
A Taste of Camp Life for Year 3....24
A ‘Kiwi Kaper’ to the Auckland
Philharmonia Orchestra....................25
Year 4 Day Trip to Tiritiri
Matangi Island......................................25
Prepared for Anything......................25
Grandparents’ Day at the
Boys’ School..26
Two Wins for Saint Kentigern
Boys’ Mathex Teams........................... 27
Boys’ School Musical
Extravaganza.. 27
Cheerful Junior School Concert ...28
A Record-Breaking Junior
Swimming Sports................................28
Hamilton wins Tug of War!..............29
Hamilton Crowned House
Champion for Athletics.....................29

Contents

First Day at Shore Road10

8CL Tops Competition in
MasterChef Showdown17

Budding Entrepreneurs
at the Girls' School34

3

Girls’ School
A School For Girls, By Girls.............30
Farewell Class of 2022.......................31
Girls’ School Prizegiving:
Celebrating Outstanding
Achievements.......................................32
Budding Entrepreneurs at the
Girls’ School..34
Tuakana Out to Make
a Difference...34
Legend or Reality? Middle School
Discovers Treasure in the Ruins.....35
Exploring the Unknown: Year 4
Overnight Stay at Kelly Tarlton’s...35
Girls vs Wild at Tāwharanui.............36
Year 8 Campers Take Great
Barrier Island...36
P&F Friendship Bridge Unveiled....36
Grandparents’ Day at the
Girls’ School.. 37
The Joy of the Lord............................38
Girls’ School
Musicale Showcase39
Girls’ School Excels in the
Interschool Theatresports
Showdown.. 40
Youngest Girls Make a
Big Splash!.. 40
Photo Finish! Girls’ School
Athletics Day..41

College
Building on a Strong Foundation...42
Graduating Class of 2022................43
Farewell Year 13...................................44
Year 12 College Graduation.............45
Impressive 2022 International
Baccalaureate Results.......................46
Academic Success for our
NCEA Students....................................47
College Senior Prizegiving 2022...48
College Middle School
Prizegiving 2022..................................50
Year 10 Market Day at
the College...51
Take a Bow: Celebrating the Arts...52

Middle School Takeover in
College Music Centre.........................54
Year 7 Grandparents Day.................55
Memories for a Lifetime: Bruce
House Annual Dinner 2022.............56
You Set the Pace –
Our IB Journey..................................... 57
A Thank You: 20 Years at
Saint Kentigern College....................58
Building for the Future......................59
Field Centre 2022.............................. 60
College Sports Awards 2022..........62
College Sports Highlights................64

Old Collegians
From the President of the
Old Collegians......................................66
In Memoriam...66
SKOCA Golf Tournament Back
in Action...67
Old Collegians Connect at
Business Network Lunch..................68
The Boys are Back: 1997 Old
Collegians Reunion.............................68
Bruce House ’50s and ’60s
Boarders Celebrated at
Inaugural Reunion...............................69
Having a Ball:
Jordan Vandermade..........................70
Lemons to Lemonade:
Charlotte Brown..................................70

Upcoming Campus Tours
Prospective families are welcome to join us for a tour to discover the
benefits of an independent education at Saint Kentigern.

Boys’ School
23 March
25 May
22 June

Girls’ School
16 May
14 June

For more information, please visit our website:
www.saintkentigern.com/about-us/campus-tours/

College
29 March
03 May
24 May
14 June

College Senior Prizegiving 2022 48

Building for the Future59

The Boys are Back: 1997
Old Collegians Reunion68

Field Centre 2022 60

4

TRUST BOARD

As I prepare my contribution to this edition of the Saint Kentigern Piper, I am reminded of community.

Just prior to the end of 2022, I attended the Presbyterian
Support Northern (PSN) AGM in Mount Roskill. I was

proud to see our Boys’ School Year 8 students working
industriously in the garden, supporting a joint PSN and
Presbytery community initiative. From this meeting, I called
in to the College to see senior students packing boxes for the
end-of-year service. While their smiles may have reflected
their relief in finishing external examinations, it was clear they
knew the importance and value of their work in the wider
community. Two examples of service in action.

In more recent memory, the Auckland region and much
of the North Island experienced unprecedented weather
conditions which impacted many. This caused a slight delay
in getting our schools back into their 2023 programme,
and we observed with horror the pictures of the damage
done across our region. Our hearts and prayers go out
to the families of those who lost their lives, and to those
whose possessions were destroyed as their property was
flooded or impacted by landslides. We have seen our wider
community rally as it does when there is a need – truly a
reminder of the positive power and strength of humanity.
Our school Chaplains have again stepped forward,
and through the generosity of our community
assembled and delivered eighty food
boxes within one week to the Presbyterian
Foodhub for families in West Auckland,
and to Pukekohe Netball Centre where the
Auckland Maori Pastorate is supporting
severely affected families.

As a community founded in deep
Presbyterian values, our ethos of responding
to human need in loving service is clearly alive
and well.

In lighter news, with the opening of
our Preschool on the Shore Road
campus in mid-January, we
have seen the coming
together of three school
communities which
will now share world-
class facilities. It is the
culmination of over eight
years, from thought, to
detailed planning, to
funding, and finally to

opening. We will have the formal opening of the Preschool
by the Governor-General in late March. I have visited the
Shore Road campus a number of times over recent months
as this new community has come together. With over
one thousand students across two primary schools and
the Preschool, we have a community of scale. While the
Trust Board has invested over eighty million dollars over
the last five years in buildings on this site, the true test of
the vibrancy and success of community is the people: our
families, our students, and our staff. My observations over
recent months, attending Parents and Friends functions,
year-end celebrations and the like, have shown me that we
have a caring and enthusiastic community on Shore Road. A
huge thank you to all who contribute to the strength of that
community, to date and into 2023.

As previously communicated, the Trust Board has been
working on a review of the Master Plan for the Pakuranga
campus. This was necessary as a result of a number of
developments, not least how the Covid pandemic has
impacted our thinking about the delivery of education
in the future. It was also important to ensure that our
thinking was aligned with our new leadership team for the

College, now led by Mr Damon Emtage. I can report
that great progress is being made on the plan and,
as we enter the seventieth year of the College, we
expect to confirm the first stages of what will be
an exciting programme for the campus. Like Shore
Road, we have an amazing community of interest
at Pakuranga. As it is a College campus offering a
vast array of extracurricular options and an on-site

boarding facility, we see the continuing evolution
of a vibrant village atmosphere, which will be
supported by the building programme.

As the Trust Board Chair, I am often reminded of what
is needed, but always humbled and proud of

how our community responds.

Fides Servanda Est.

Mr Mark Conelly
Trust Board Chair

From the Trust Board Chair,

4

t
r

u
st

 b
o

a
r

d

A Community
in Service

55

t
r

u
st

 b
o

a
r

d

From the Executive Trustee

On 3 February 2023, students stood outside our
Foundation Building on the same day as the College
foundation students had done in 1953.

The greyscale photo captures the start of the first teaching
in 1953, when ninety-two boys turned up to an almost-bare

farmland in what was then considered the distant suburb of
Pakuranga. They were standing in front of our Foundation
Building, which still sits in the same place today but at the time
was the only school structure on a muddy site.

This year, on a rainy day during the first week of school (see
colour photo), we held a quiet celebration of seventy years of
education at Saint Kentigern. This recent gathering consisted
of our prefect team of boys and girls representing the
2,300 students at our College site in 2023. It was a symbol
of change and progress in so many ways, and a forerunner
to what will be a great seventy-fifth celebration of our
community in 2028.

Like most founding stories, our history is a tale of
determination and persistence by a few pioneers to provide
Presbyterian education for boys. As our mission expanded
and our trust deed was modified in later years, this year we
also celebrate twenty years of girls.

That day in 1953 had been many years in the making. Around
1946, a small group led by local lawyer Neil ‘Polly’ Macky
began discussing the need for a Presbyterian boys’ school
in Auckland, much like the institutions already established
in other major New Zealand cities. Following the creation
of a trust and board chaired by Sir William Goodfellow, an
unbelievable donation of fifteen acres in Remuera from the
Wilson family (including the Roselle mansion) later became
our second campus. It was deemed too small for a secondary
college, so the Board looked for suitable locations and initially
considered properties in Glen Innes, Takanini and
Manurewa.

A Pakuranga farm of fifty acres was
ultimately purchased, as well as the
adjacent block of land owned by the
Ministry of Education. The total site
provided one hundred acres sitting on the
estuary edge, with a blank canvas for the

founders. The farm, owned by the Roberts family for almost
one hundred years, was originally purchased for fifty pounds.
Its original white farmhouse still stands today, adjacent to our
boarding facility Bruce House.

Within the first year of teaching, construction of a boarding
house and classroom block was underway. The boys (pre-
health-and-safety regulations!) contributed greatly to the
development of the school, with the establishment of sports
grounds and gardens.

We have everyday reminders of the spirit behind our
multi-generational community with the

great- great-grandchildren and relatives
of those founders now students
themselves. Many of the original Bruce
House students returned recently
for a commemorative lunch (see
page 69). The institution is now at an
established age where our ‘club’ can
celebrate the past with old students
while also providing a sense of

belonging for current students.

Fides Servanda Est.

Dr Kevin Morris
Executive Trustee

Seventy Years
of Inspiration

6

t
r

u
st

 b
o

a
r

d

6

From the Chaplain

I had the opportunity to visit Glasgow, the city of St Kentigern, in October last
year as part of a sabbatical.

It was an incredible experience visiting the Glasgow
Cathedral, a cathedral dedicated to St Kentigern; I was

blown away by its size and incredible history. Unlike many
other churches in Scotland, it survived the reformation,
meaning parts of the church date back as far as the twelfth
century!

But the most significant moment for me in Glasgow didn’t
come in the cathedral. It came when I was walking down the
street. I stumbled across a giant mural of St Kentigern, who
I had only ever seen pictures of dressed as a bishop, looking
regal. He was, after all, the first bishop of Glasgow and
Kentigern is a Celtic word that means ‘chief lord’. However,
in this mural, Kentigern was not portrayed as a chief lord
or bishop. He was depicted as a homeless man. As a work
of art, it highlights the issue of homelessness that exists in
Glasgow, as it does in Auckland. It also serves as a reminder
that a person’s true character has nothing to do with outward
appearance but with what is on the inside.

In his book Barking at the Choir, Fr. Gregory Boyle writes of
the importance of helping all people find and feel their worth.
It is an idea that is particularly significant in a school setting
as we work alongside students encouraging them to discover
their potential. Education, in so many ways, is a journey in
discovering your self-worth. Perhaps what distinguishes
an education at Saint Kentigern is that alongside helping
students grow in self-confidence, we actively provide them
with opportunities to learn the value of investing in the
worth of others.

I am not sure how long I spent staring up at that
mural of St Kentigern. Time seemed to stand still.
I think one of the reasons my encounter with the
mural was so meaningful for me was because last
year, feeding the homeless in downtown Auckland
was a new service initiative of Saint Kentigern Boys’
School and Girls’ Schools.

Led by Patsy Hindson, Food Tech teacher at the Boys’
School, students, parents, and staff worked chopping
vegetables on a Friday afternoon or assembling
hāngi trays on a Sunday morning and the
same evening serving said hāngi. Every
month in 2022, as a school community,
we were responsible for serving two-
hundred meals to the homeless in
partnership with Sunday Blessings.

As I looked closer at the mural,
I noticed that St Kentigern was
holding a little bird, undoubtedly
a reference to one of the
miracles of St Kentigern. This
miracle took place when he was
a young boy. A group of his
classmates had been careless
and rough with a small robin.
They had treated it so poorly
that it eventually died. As I

stared at that robin, I thought
of how careless we can
sometimes be with the value
of others.

According to the legend of
St Kentigern, he scooped
the bird up in his hands,
prayed over it, and watched
as it miraculously came
back to life. It is one of the
four miracles of Kentigern
depicted on the Glasgow coat
of arms. A miracle of compassion and
love – qualities that St Kentigern had on the inside.

As you begin this new year, I want to offer some
encouragement to you.

First, know your value. You have a value that no one or
nothing in this world can take away. God has created you just
the way you are. It says in the Book of Jeremiah in the Bible
that God has the most amazing plans for your life. This year,
as you take another step towards your future, I want you to
truly feel your worth.

Second, I want you to remember that what matters is on the
inside. Your true value, your true worth, has nothing to do
with how you look, how you seem, what you have or what

you wear. A long time ago, when the prophet Samuel
was choosing the next King of Israel from the sons

of Jesse, the Bible says he chose the smallest
and least impressive: a young man called David.
When everyone tried to talk him out of it,
Samuel responded, “You look at the outward
appearance, but God looks at the heart”.

Thirdly, I want to encourage you to make a
priority of helping others to find and feel their

worth. We all have a decision to make about
what sort of mark we are going to leave on this

world, and what sort of impact we will have on
others. You can be someone who builds

others up, or you can be someone
who tears them down. You can see

the worst in others, or believe the
best and help them find and feel
it for themselves. I hope that is
the choice you make!

Fides Servanda Est.

Reverend Reuben Hardie

Chaplain to
Saint Kentigern schools

The Value of Human Life:
Lessons from Kentigern

1000 Christmas Hampers
As an organisation rooted in faith, Christmas is a time when we

have an opportunity to give generously, reflecting the abundant
blessing the birth of Jesus is to us. One small tradition we have
instilled at this time of year is the ‘1000 Christmas Hampers’
effort. Each school has a hand to play as a One Organisation
initiative. For some, it’s food and resource donations or time
given to packing boxes. Others partnered with local charities
for distribution efforts. We are thankful to all the people who
enabled us to provide these little practical miracles at Christmas.

Our 2022 Christmas hamper packing and delivery went off
without a hitch, and we are grateful for the tremendous support
from so many. Thank you to all who donated, time or otherwise.
We want to highlight the SOPHIE Store, Frondent Construction
Ltd, the Boys’ School Parents and Friends, and the Fisher family
for their extreme generosity towards this initiative.

In Memoriam: John Beckett (1945–2022)
It is with great sadness that we mark the passing of John Beckett on 4 December 2022. John was

recognised as one of four inaugural recipients of the Saint Kentigern Distinguished Alumni Awards
in September this year for his outstanding achievements in business. He will be remembered for his
significant contribution to New Zealand over the span of his illustrious career.

Leaving Saint Kentigern in 1962, he completed a degree in engineering with first class honours at
the University of Auckland, and holds the distinction of being the first Old Collegian to be awarded a
Rhodes Scholarship to attend Oxford University in England in 1967. Continuing the interest in running
he began in school, John became the national junior mile champion, and set a New Zealand Universities
mile record.

At Oxford University, John completed his Master of Philosophy in Management Studies in 1970,
specialising in the economics of industry. Working in London as a consultant for Peat Marwick
Mitchell and Co., John had several assignments which took him to the Falkland Islands, West Indies
and Belgium. He returned to New Zealand to work for the government mainly in major national
infrastructure development projects in transport and energy, with periods in the New Zealand
Railways, the Prime Minister’s Advisory Group, and the Ministry of Transport.

John then moved to the New Zealand Dairy Board where he was a senior executive for 15 years before he returned to economic
consulting in the transport, agriculture and education sector, and for a period was on the New Zealand Apples and Pears
Board. He was appointed in 2008 as Executive Director of the Board of Airline Representatives (BARNZ).

We would like to express our deepest sympathy to his wife Ann, children and their families for their loss.

Master Plan Update

Pakuranga Campus
A review and refresh of the Concept Master Plan developed in 2018 is
progressing well with phase one completed. Phase two (final) is currently
in progress, with an anticipated completion date of mid-2023.

If you have any queries about the Master Plan review process, please email
masterplan@saintkentigern.com.

Shore Road Campus Now Complete
The Shore Road Master Plan draws to a close with the completion and
move-in of the Preschool in January. This was the final piece of many
years of work on Shore Road, including a new Girls’ School, the Boys’
Senior School, and a shared Specialist Facilities. The staff and children at
the Preschool have settled well into their new home and are enjoying the
proximity to the Girls’ School and Boys’ Schools.

7

t
r

u
st

 b
o

a
r

d

PRESCHOOL
pr

es
c

h
o

o
l

8

We did it! Our new Preschool is open and the excitement around the centre is buzzing.

Our children and their families have all settled quickly into
their new environment with such ease. We love seeing

the parents not wanting to leave, rather wishing to be a
part of our beautiful new premises alongside their children.
Having our central playground so inspired by nature has
meant the children are constantly busy exploring what they
can do with it. The engineering skills they are developing
using the natural water-play and river stones is so exciting
to see, and we have all of our girls and boys relishing in the
opportunities it provides.

Our children are also thriving in their new classrooms, whether
they have the beautiful views of the harbour,

the ‘Bali-esque’ views of the forest, or the
knobbly branches of the old tree. Having

classrooms that focus on their specific
age group and learning requirements
means the children can learn at the
stage that is right for them. Seeing
them when they do come together
though, outside or during play, shows
the leadership skills our older children
continue to build when supporting
the younger ones.

What surprised us the most was the
ability of the children to adapt

straight away on day one
to their new environment.
After four weeks of
summer break, often
children will return with
a little hesitation about
leaving their family. This
wasn’t the case at all –
the pure excitement to
not only explore but to
reconnect with their
teachers and their
friends was so strong.
This is a credit to our

teachers and the strength of the relationships they have built
with the children.

The appreciation for the new environment isn’t limited to
the children; we have enjoyed seeing the parents explore the
environment of the new Preschool, many telling us they don’t
want to leave for work as they’d much rather return to their
own childhood and stay to play and learn with us.

Leaving Remuera Road, our home for the last eleven
years, was certainly emotional, but with the support of all
of the Preschool staff and Trust Services, we were able to
completely vacate the premises and leave it ready for its next
group of children.

For any families of existing children or Old Collegians who
have preschool-aged children, we would encourage you
to contact us to make a time to visit our new Preschool to
experience it for yourself. The photos and words can only
describe so much of the feeling the building has created. I am
confident you will be as impressed as I am with the purpose-
built design that favours a sense of connectedness and
community, the foundational values that will pave the way for
our children to thrive.

As you can imagine, the past few months have been
extremely busy, and I would like to thank our teachers who
were committed to ensuring that learning continued for
our children as we transitioned into our new Preschool. The
events continued as you will see on the following pages, and
the children and families enjoyed some exciting days.

We are thrilled to have finally joined our Boys’ School and
Girls’ School on the Shore Road Campus and look forward to
working much more closely with them.

Fides Servanda Est.

Mrs Nikki Joyce
Preschool Principal

New Preschool
on Shore Road

9

Attention to Detail:
Designed with Intention
It is hard to believe that only a year ago,

the new Shore Road Preschool was just a
blueprint and a plot of land. If you were to
walk past the property now, you would see
a beautiful new building, parents dropping
off and picking up, and perhaps the sound
of rather excitable children.

When the opportunity arose to not
only move the Preschool onto the same
campus as our two existing Shore Road
schools, but to design it from scratch, it
was decided the architecture and design
needed to represent Saint Kentigern as an
organisation and our unique culture as a
Preschool. From the circular architecture to
the naming of classrooms, no details have
been spared in our design.

Once you’ve walked through reception,
you come into the centre of the outdoor
atrium. The Celtic Cross takes pride of
place in the atrium play area, visible from
a bird’s-eye view. Central to our Preschool
and the foundation of our values, the cross
represents Saint Kentigern’s Presbyterian
heritage and continued emphasis on the
Christian faith.

Another unique feature of the outdoor area
is the incorporation of natural elements.
The little stony-creek water feature, sand
pit, palm trees, conventional playground
and surrounding grassy banks use nature
to ignite curiosity in the students. The

earthy components of the atrium invite our
children to probe, ask questions, and make
suggestions based on their observations.

Enclosing the atrium is a circular-shaped
building that houses four classrooms, an
art studio or atelier, a shared function and
dining space, the Principal’s office, and
a meeting room. As you walk clockwise
around the building, the classroom
groupings begin with our youngest students
and finish with the eldest students. Each
classroom has a selection of age-appropriate
toys carefully curated to ensure they are
made from natural resources wherever
possible. The minimalist yet cosy design has
already proven to be a win for the children.
Since moving in January, they have settled
in quickly, and we know the space will only
enhance their learning and growth.

We’ve also noticed the increased
interaction between children from different
classrooms thanks to the shared dining
area. This is where revolving meal sittings
are held, reflecting our belief that meals
are a time to nourish bodies, hearts, and
minds and to socialise with classmates and
teachers from other rooms.

From blueprint to reality, we are grateful
for the investments poured into this new
Preschool. The attention to detail has
created a homely, inviting, and beautiful
space for our Preschool community.

P
R

E
SC

H
O

O
L

99

pr
es

c
h

o
o

l

10

First Day at Shore Road
The rainy summer was all but forgotten as the sun burst

out of the clouds for the first day at our new Preschool on
Shore Road. Nestled between the bush and the Boys’ School,
which wasn’t due back from holiday for another few weeks,
the children arrived with the sun streaming into their serene
new building.

When the doors opened at 7:30am, the staff were prepped
and ready for the first young student to walk in. A steady
stream of children came through in the next few hours, each
wide-eyed as they walked through the entrance with their
parents. Within minutes of arrival, bags were tucked away in
their nooks and toys were out.

Over the morning, the children spent time exploring their
new classrooms and the outdoor tropical play area. Despite
this being a new environment, there was little fuss settling in.
This is a testament to the strong relationships built between
our between our teachers and students. Even after a long
break with much-needed family time, our youngest were set
at ease when they saw the big smiles on the teachers’ familiar
faces.

After a quick play inside, it wasn’t long before hats were on
and most children ran outside to the sand pit. The diggers
were a big hit, not spending a moment empty the entire
morning. The outdoor design encouraged the children to play
together, many helping each other build little sand houses.

By 9:30am, the breakfast stores were wiped out from the
excitement of so many new things to do. A delicious morning
tea of fresh fruit, cheese and crackers, and different dips
replenished hungry bellies for some learning in the afternoon.
It’s safe to say we love our new home.

P
R

E
SC

H
O

O
L

11

Familiarising to the New
Preschool Environment
In preparation for the move to our new premises on Shore Road,

each of our Preschool classes were taken on a visit to their
soon-to-be home. It was important to give the children a chance
to familiarise themselves with the location, layout, and different
spaces they would be occupying in 2023.

Beginning with the youngest, each class took a trip from Remuera
Road to the new Preschool. As they toured the classrooms and
play area, they were shown where they would put their bags,
where they would eat, and more.

Following the tour, the children spent time exploring the
grounds simply to become comfortable in the space. The delight
was apparent as each young face lit up discovering the play
possibilities with new toys and cubbies. One morning simply
wasn’t enough, as when it was time to leave there was much left
to be explored. Fortunately, it wasn’t long until they were back on
opening day on January 16th.

Future Kiwi Athletes Spotted at
Tabloid Sports and Cross Country
If you’d had a peek in the Jubilee Sports Centre

on our Shore Road campus Friday the 4th of
November 2022, you would have been met with an
unusual sight. Squeals of delight from much smaller
students and their highly entertained parents filled
the building in a hive of activity.

In an action-packed morning of Tabloid Sports and
Cross Country, the girls and boys at the Preschool
got their first taste of school sports. With previous
year’s event cancelled like many others due to
Covid, there was great anticipation for students
and parents alike. Perhaps the biggest question on
everyone’s minds was who would win the infamous
parents’ cross country race?

As the excited faces streamed into the hall in the
morning, they were met with eight different sports
stations. The high jump, hurdles, and sack race had
them bouncing off the floor, whereas the egg and

spoon race and stilt walking required a tricky mix
of concentration and balance. There were a few
throwing events, like the bean bag throw and turkey
toss for the future shot putters in the group. There
was even a soccer kick competition for budding All
Whites and Football Ferns.

After each group had tried their hand at all the
Tabloid Sports, the teachers prepared the cross
country. They started with the three-year-old girls,
then boys, who ran about 100m down the field to a
crowd of cheering parents and teachers. The four-
year-old girls were next, followed by the boys, who
each ran one lap of the field at a very impressive
pace. Finally, the parents raced with just as much –
perhaps more – competitiveness than their children!
Family involvement makes the day a little more
special. Thank you to everyone who came out to
enjoy the sun with us.

Carols, Santa and More to Usher in Christmas
JC Chalmers was packed with families with their cameras

at the ready as our Preschool children arrived in their
adorable Santa hats for the much anticipated annual
Christmas Show in December 2022. Children craning their
necks in search of their loved ones, followed by squeals of
excitement when their eyes meet is always a joy to watch.

Preschool Principal Ms Nikki Joyce welcomed families,
friends, and invited guests including Trust Board members
before introducing the stars of the show who took turns on
stage to perform nine Christmas songs. First up was our
Preschool favourite The Red, Red Coat followed by The
Reindeer Dance led by a handful of children dressed aptly in
reindeer costumes.

Proud families sang along, every now and then rushing
forward to record precious moments of their child dancing
and singing. The children spent many weeks learning the

actions and words to their favourite festive songs, smiling
brightly and waving happily as they spotted their loved ones
in the audience. Everyone present couldn’t help but smile
seeing the joy on each of the children’s faces.

The show culminated with the Cross Country prizegiving
before Executive Trustee Dr Kevin Morris came on stage to
say a few words, and lastly a blessing was led by Chaplain
Reverend Reuben Hardie. Following on from the formalities,
guests were treated to refreshments.

Just when everyone thought the party had come to an end,
the sound of bells saw children rushing towards the door. You
guessed right… Santa! When Santa finally had a chance to sit,
each child came forward for a photo and received a present.

Well done, children! Santa knew where to come because he
heard you all singing so well!

Growing Green Thumbs
“Nature is a tool to get children to experience not just the wider world, but themselves,”
Stephen Moss.

Throughout the year at Preschool, our children and teachers alike have enjoyed looking
after our outside spaces, where the children have been involved in a variety of gardening

experiences. We have topped up planter beds and moved soil with our wheelbarrows – the
children enthusiastically getting stuck in! We have planted plants to soften and brighten
our indoor spaces, all guessing what colour flowers would emerge. The children have spent
time caring for these plants, taking turns to water them.

Carrots, broccoli/broccolini and sweet pea seeds were planted in the garden with the children
tending to the vegetables until harvest, enjoying the ‘garden-to-table experience’ where they
could taste the fruits of their labour. Our broccolini seemed to be a firm favourite!

The children also planted individual seedlings and sunflowers, with the sunflower seedlings
going home as a Christmas present from each child to their whānau. We are looking
forward to seeing how their sunflowers have fared over the holiday period.

Working with and learning about plants while immersing themselves in nature is something
our children enjoy, giving us the opportunity to extend and weave many aspects of the
curriculum into everyday experiences. Throughout 2022, we touched on aspects of
numeracy, science, and literacy as well as the social, physical, and environmental aspects and
benefits of working with nature. We are all looking forward to seeing how we can extend our
children’s interest in the great outdoors in our new Preschool environment in 2023.P
R

E
SC

H
O

O
L

12

Engineering with Water
At the Preschool, our children are actively supported

to develop their exploration skills in various ways. Our
new outdoor space has been particularly designed to invite
the children to be curious and creative with the natural
materials on offer. They were enthralled to learn they could
turn on the water taps; this set off a chain of events that led
to freestyle construction with the river stones, bamboo, and
the water itself.

The movement of the water was captivating for the children.
Their intrigue led to them formulating their own hypotheses
such as ‘How can I catch the water?’ and ‘How can we guide
the flow of the water?’

The children set to work laying pieces of bamboo and
having robust discussions about how to connect them. This
play highlights the opportunities that our early childhood
curriculum provides for children to engage with science and
engineering concepts. Dispositional traits such as taking
risks, perseverance, and problem-solving are enriched
through playful learning activities such as these, helping
children to acquire concrete knowledge about the world
around them.

Happy Chinese New Year!
2023 is the Year of the Rabbit according to the Chinese Zodiac

calendar. To celebrate the most important festival among the
Chinese community, we have been engaged in a variety of activities.
On the day before Chinese New Year’s Eve, our children made
dumplings for lunch with the help of our lovely chef Sue. It was
lovely to see the children working as a team to grate and mix the
ingredients before carefully sealing the edges of their dumplings
with forks.

During our investigation time, we have enjoyed famous Chinese
New Year stories such as The Legend of Nian, which explains why
celebrating the new year is called ‘Guo Nian’, and The Great Race, a
story about the origins of the twelve zodiac animals.

In addition to the stories, our children loved making traditional
crafts such as lanterns, dragons, red envelopes, and the Chinese
good luck sign ‘福’ (fu). The most exciting part of the New Year
celebrations may have been the dramatic plays, with our students
dressed up in traditional costumes from both the Han and Qing
dynasties. It was amazing to see them in costume, sharing noodles
and dumplings with their friends at the dining table set up in the
youngest classroom.

Experiencing and understanding more about different cultures in
the world helps our children make connections between people,
places, and things, and offers them great opportunities to recognise
the stories and symbols of their own culture.

Throughout the activities, we integrated different aspects of our
early childhood curriculum such as science, numeracy, literacy,
physical, social and emotional into the children’s amazing journey.
We look forward to learning more about the different cultures in our
Preschool whānau in 2023.

Jimmy Carter, the 39th President of the USA was once quoted when
acknowledging its nation’s differences. He said, “Those differences
don’t make us weak. They’re the source of our strength.”

P
R

E
SC

H
O

O
L

13

Relationships that our boys build, nurture and develop during their time at school are fundamental to
their learning.

Connections with peers, the community and their teachers,
in particular, are pivotal to help create a greater sense of

belonging while encouraging participation and engagement.

Educational research has shown us how positive student-teacher
relationships have led to improved academic performances, the
creation of dynamic classroom environments, enhanced student
motivation, promoted learning, and in some instances decreased
behavioural problems.

Generations of boys we have taught have found that
the student-teacher relationships they cultivated had
immeasurable effects on their learning and schooling
experience. The way our students engage and speak with
their teachers is evidence of their strong relationships. This is

often what makes new families want to be a part of
our great community.

While Covid to some extent changed the way we were able
to engage with one another over the last two years, we look
to 2023 with much excitement and optimism. 2023 is the year
we focus on building and maintaining relationships with our
students (and the wider community), getting to know them
(even better), learning what interests them, makes them tick,
and how we can get the very best from them.

Those of you who attended our prizegiving event in
December would have heard me recall highlights of an
exceptional 2022. As we start the new school year, you
can already see the opportunities available each week, and
how busy the school environment can be. When capitalised
on, these opportunities play an important role in the
development of our boys. Term 1 in particular will see routines
established for those new to the school, while others adjust
to expectations of their new year levels and syndicates.

Every Boy Deserves
a Champion

14

b
o

ys
' s

c
h

o
o

l
BOYS’ SCHOOL

BUILDING DEVELOPMENTAL RELATIONSHIPS 

Elements  Sample Actions (and Explanations) 

Express Care Be dependable (Be someone I can trust)  
Listen (Really pay attention)  
Encourage (Praise my efforts and achievements)  
Believe in me (Make me feel known and valued) 

Challenge Growth Expect my best (Expect me to live up to my potential)  
Hold me accountable (Insist I take responsibility for my actions)  
Help me reflect on failures (Help me learn from my mistakes)
Stretch me (Push me to go further) 

Provide Support Navigate (Guide me through hard situations)  
Empower me (Build my confidence to take charge of my life)  
Advocate (Defend me when I need it)  
Set boundaries (Establish limits to keep me on track) 

Share Power  Respect me (Take me seriously and treat me fairly)  
Include me (Involve me in decisions that affect me)  
Collaborate (Work with me to solve problems and reach goals)  
Let me lead (Create opportunities for me to take action) 

Expand Possibilities Inspire (Inspire me to see possibilities for my future) 
Broaden horizons (Expose me to new experiences, ideas, and places)  
Connect (Introduce me to more people who can help me) 

This framework focuses on building developmental relationships in a school
environment with key elements and actions, and will ensure every boy’s growth and
development during the 2023 school year.

A Toast to the Graduating
Class of 2022
As our Year 8 boys’ time at the school

draws to a close, students, parents,
staff, Trust Board members and invited
guests gathered at the Ellerslie Event
Centre to celebrate their achievements,
learning and friendships.

In his welcome address, Year 8 Dean Mr
Steve Aucamp applauded all students for striving to be better every
day, and in doing so collectively raising the standard. Referring to the
analogy of a small fish in a big pond, Mr Aucamp complimented the
boys for all they have achieved and challenged them to give it their all
in the next stage of their education.

“The ‘pond’ needs what you can offer and I know what you can offer
is limitless. I am confident the experience you have gained here will
set you on the right path in your next chapter. Anything is possible
when you hold strong to the Saint Kentigern values. Go out and make
yourself proud. You are ready,” said Mr Aucamp.

Mr Hayden Butler, President of the Old Collegians Association was next
to come on stage to welcome the boys to the association as alumni.
Chapel Prefect Matthew Sawden then said grace before guests were
invited to enjoy a sumptuous buffet dinner.

This year’s special guest speaker was Old Collegian and world
champion wakeboarder Mr Brad Smeele. Sharing his inspiring life
lessons with the audience, Mr Smeele reminded the boys that failure is
part of the journey to success and that the Saint Kentigern education
will help prepare them, as it did for him, and allow them to lean on
those values and skills to get through adversities. He said, “I have had
thousands of tries before I achieved what I set out for myself. Through
struggles I learnt to take control and to own situations both good and
bad by having the right attitude and taking necessary actions.” His
message of “You own it” was loud and clear.

In a toast to the Year 8 students, Mr Cassie congratulated the boys on
their outstanding achievements and contribution to the school. Several
of them had started from Year 0 and 1, and a handful from Preschool;
Saint Kentigern being the only school they had been to. Mr Cassie
acknowledged the boys’ families, whose connection with the school
when combining siblings and generational involvement spanned a
number of years; the record being 16.5 years combined at the school.

We wish all our graduating Year 8 boys the very best as they embark
on the next stage in their educational journey. We look forward to
hearing about their future successes and welcoming them back in
December 2027 for our reunion gathering.

15

b
o

ys
' s

c
h

o
o

l

Perhaps veteran teacher, the late Rita
Pierson, summed it up best in her TED
Talk when she shared how educators can
make a difference. “Every child deserves a
champion, an adult who will never give up
on them, who understands the power of
connection, and insists that they become
the best that they can possibly be.”

This is the commitment you can expect
from each and every one of our teachers.
Someone who will be our boys’ (your
son’s) biggest challenger, and cheerleader.
Someone the boys can rely on as their
confidant, and champion.

Fides Servanda Est.

Mr Peter Cassie
Boys' School Principal

Rest assured that the boys are not left to
navigate new routines and expectations
on their own. While teachers focus on
delivering the best quality teaching and
learning, they will be paying equal attention
and making a conscious effort to build
developmental relationships with your son.

My expectation for our teachers is to
develop and sustain a close rapport with
every boy they encounter, continuously
asking themselves, “How can I inspire and
make a difference for this boy’s learning?”

Therein lies the challenge, as each boy is
unique and will require our teachers to
go the extra mile and be well versed and
equipped to support our boys. Armed with
proven elements and guiding principles
for developing strong student-teacher
relationships, throughout the course of the
year our teachers will to get to know the
boys, be there for them, challenge their
thinking, encourage them to step out of
their comfort zone, develop their resilience
and motivate them every step of the way to
be the best versions of themselves.

161616

b
o

ys
' s

c
h

o
o

l

In the first of many ‘finals’ for our Year 8 boys towards the
end of Term 4 2022, the annual Leavers Tie Presentation

brought a little joy to a rather rainy Friday afternoon. It was
an intimate and memorable moment in the boys’ school year,
where the Year 3 boys presented their fellow schoolmates
with their ties. Symbolic of the changing season, our Year 3
boys are coming of age and graduating from Junior School.
Similarly, our Year 8 boys will soon be leaving for College.

Before the ceremony, the Year 3 boys were asked how they
thought the Year 8 leavers would feel. Many hands raised,
and an incredible assortment of answers came forth. Some
said nostalgic and grateful; others said excited for the
journey ahead. A sense of achievement, a tinge of sadness,

and anticipation were also mentioned. That summed it up, as
the adults couldn’t have spoken better words.

On top of the tie presentation, several other awards were
given at the ceremony, including sports, MasterChef,
and service awards. We would like to congratulate Oliver
McGuinness, Sachin Matheson and Harrison Keene for their
incredible achievement of Gold Service Awards.

For our Boys’ School Year 8 leavers, the same feelings
described by our Year 3 boys were reciprocated by the staff,
who have journeyed with many of the boys since they were
new entrants. We are grateful for the legacy you have left.
We hope you continue to lead with respect, integrity, service,
excellence and love wherever your journey takes you.

The Last Lunch
As we emerge from our Covid bubbles, the

new normal is heavily influenced by our
experience these past few years. Our 2022
leavers were fortunate enough to participate in
age-old traditions like the tie ceremony, a formal
prizegiving, and an in-person carol service, all of
which had been halted during the pandemic.

During the pandemic in 2021, instead of the usual
formalities we hosted a leavers’ barbecue lunch
which allowed the students to celebrate social-
distance style. The afternoon was such a hit that
despite normalcy returning this year, we kept the
new celebration.

Our Year 8 leavers enjoyed a delicious barbecue
for their last school lunch. The smell of steaks and
sausages sizzling on the grill had other year groups
drooling with jealousy, no doubt heightening
anticipation for their final year when they will be
treated to the same.

Congratulations, class of 2022! You are worth the
extra celebration, and we will keenly follow your
future journeys.

Goodbyes Begin for Boys’ School Leavers –
Tie Presentation

1717

b
o

ys
' s

c
h

o
o

l

Service in the Surf
As the leaders in the school, our Year 8 students are tasked

with emulating what service looks like to the younger year
groups. After a year of the unexpected, we saw many of the boys
walk their last year with grace, respect, and an attitude of service,
earning them Silver Service Awards.

The recipients were taken on a three-day service trip to
Tāwharanui to thank them for their leadership and encourage
them to continue this mindset in high school. They engaged in
two tasks to help the environment before being treated to a
surf lesson with the NZ Surf Academy. The focus in service was
on caring for the trees on the coastline, which involved shifting
mulch and sand to areas that needed further protection. It was
a ‘work hard, play hard’ kind of trip, with shouts of joy erupting
from the boys when they attempted to catch some waves on the
large barrel waves at the beach.

Thank you to our Year 8 Silver Service Medal winners for being
incredible role models for the rest of our students.

Each year we love to welcome back our Old Boys
from five years prior to enjoy a barbecue lunch and

reunion with their classmates. It is an excellent way
to connect after spending their last five years at high
school, catching them just before they head off around
the world. The event in December 2022 saw 240 leavers
from 2017 and family members arrive to the smell of
steaks on the grill and delicious summer salads. Old
friendships reconnected and memories were shared
gleefully by the students who had just finished their
high-school exams. We wish them well in their 2023
plans, whether travelling the world, hitting the books,
or picking up a trade. We are proud to call them forever
sons of Kentigern.

8CL Tops Competition in MasterChef Showdown
With heightened senses and tastebuds tingling, the Year 8 students at the Boys’ School have developed a taste for the

exquisite, channelling their inner foodies over two Fridays in October 2022. The boys embarked on an afternoon culinary
training led by MasterChef Brett McGregor and Chef Juan Pons-Seres de Brauwer who is the culinary development lead at
Compass Group.

In conjunction with our food technology curriculum and the completion of brilliant new cooking facilities, the Year 8 classes
enjoyed learning about the effects of food consumption on their everyday lives. Several students were challenged to a taste
test of some rather unusual foods. To Brett’s surprise, the boys guessed every food on the plate, including bonito (fish flakes),
saucisson (French salami), and blue cheese. Admittedly, there were a few shrivelled faces at the blue cheese, which was a
crowd favourite for those watching but not so much for those tasting!

The following week, the four best young chefs from each class were put forward to battle it out in a MasterChef competition.
Brett revealed the challenge was lasagne made entirely from scratch. They had to make the pasta, meat filling, and the
bechamel sauce before assembling the layers and baking until a golden-brown meal emerged.

With the smell of fresh pasta wafting through the building, the dishes were lined up for judges Brett and Juan to taste. The
boys were brought back in for the big reveal, and the winning team was announced as 8CL, consisting of George Joll, Seb
Lunjevich, Andrew Xin and Liam Zhao. An individual best chef award was awarded to George Joll.

A Salute to the Old
Boys’ Class of 2017

Boys’ School Prizegiving 2022:
Recognising Commitment to Excellence
There were many occasions throughout the year where

our boys demonstrated strong commitment to excellence
and recorded successes in different areas of school life. The
year-end prizegiving is a fitting way to acknowledge and
congratulate our boys for all they have achieved in 2022.

The gym at the College Sports Centre was filled with our
Boys’ School community who came along on the last day of
school to celebrate all they had accomplished.

In his opening address, Trust Board Chair Mr Mark Conelly
recounted the exceptional year starting with the opening of
the new Macky Senior School and Specialist Facilities in Term
1. He encouraged the boys to treasure the memories and
friendships they make, sharing that he too made some of his
closest friends during his time at Saint Kentigern. He went
on to congratulate prize winners and urge students to take
advantage of every opportunity that comes their way and to
strive to be the best they can be.

The award ceremony began with the presentation of music,
speech and cultural awards, followed by the sports awards and
academic awards for each syndicate. The Christian living and
service awards and special awards were then read by Deputy
Principal Mr Grayson Aspinall and presented by Mr Conelly and
Boys’ School Principal Mr Peter Cassie respectively.

Throughout the event, guests were treated to well-rehearsed
performances by the Jazz Band, Jazz Combo and the
Performers’ choir.

In his principal’s address Mr Cassie commended the boys for
continuing to perform well in school and within the broader
community. He said the hive of activity throughout the
year, be it activities to complement academic programmes,
sports or cultural events, inter-house competitions or service
initiatives, presented the boys with ample opportunities.
While hectic at times, the outcome had been extremely
worthwhile. “All these ensure our boys are provided with an
all-round education where excellence is expected. Our boys
thrive on the competitive opportunities available.”

To conclude, graduating Head Boy Toby Wigglesworth made
his final valedictorian speech before he was joined by his
Deputy Oliver McGuinness to hand the mantle of leadership
to new Head Boy and Deputy Head Boy, Ben Roberton and
Campbell Williams, respectively. Our new leaders including
the prefect team of 2023 were announced by Mr Cassie.

It was with mixed emotions that the ceremony drew to a
close, marking the last day for our Year 8 graduates at Saint
Kentigern Boys’ School. In his parting words Toby shared, “As
we leave today as sons of Saint Kentigern, I challenge you:
live your life as best as you can and fill it with long-lasting
memories. Remember, life is like a book. Some chapters
are sad, some happy and some exciting. But if you never turn
the page, you will never know what the next chapter holds."

Congratulations to all boys who received awards at this year’s
prizegiving and we wish all our Year 8 students the very best
as they move on to college.

b
o

ys
' s

c
h

o
o

l

18

b
o

ys
' s

c
h

o
o

l

19

DUX
Zhening (Tony) Li
Tony has had an exceptional year,
reaching excellence in all areas
of the curriculum and achieving
outstanding results during his
time at Saint Kentigern Boys’
School. In 2022, his combined
year and examination results
were: English 95%, Maths 96%,
Social Science 95%, and Science
99.8%. This gives him an average
of 97%.

Tony is a highly diligent, motivated, and conscientious
young man and is a worthy recipient of the Foundation
Pupil Cup for Dux. He was awarded 1st in English, 1st in
Science and 1st in Spanish. He also achieved exceptional
results in the ICAS Mathematics, Digital Technologies and
Science assessments, scoring a high distinction for each.

In the NIWA Science Fair, Tony was awarded 1st in
Technology as well as a Gold Sponsor award. Tony also
focused on service in the school and community, and
achieved his Gold Service award.

Proxime Accessit
Oliver McGuinness
The Jubilee Cup for Proxime
Accessit is awarded to Oliver
McGuinness, a deserving and
hard-working recipient. Oliver’s
combined year and examination
results were: English 93%, Maths
95%, Social Science 92%, and
Science 99%. This gives him an
average of 95%.

Oliver is an outstanding student
who has participated in a variety
of academic and sporting activities. In the NIWA Science
Fair, Oliver achieved 1st in Living World as well as a Silver
Sponsor award. His service to the school was exemplary
and he achieved his Gold Service award. Oliver was also
commended for being an exemplary Deputy Head Prefect.

Senior Sportsman of the Year
Harrison Day
The Ross Perry Cup for Senior
Sportsman of the Year goes
to Harrison Day, who has
represented the school at the
highest level in many sporting
codes including 1st XV rugby,
touch rugby, eastern zone touch
rugby, Year 8 Cross Country
(Champion), eastern zone cross
country, interzone cross country,
Year 8 Athletics Champion,
and interzone athletics. He was
awarded the Sports Cup for field
athletics and for being Year 8
Athletics Champion. Harrison also
received the Knox Family Lion
Heart award for true grit and spirit with a ‘never say die’
attitude in the sporting arena.

P&F Staff
Scholarship Winner
Patsy Hindson
Please join us in congratulating Patsy
who received $5,000 towards her
culinary training at the Basque Culinary
School, Donostia-San Sebastian, Spain,
in 2023.

Outstanding 2022
ICAS Results
Our Boys’ School students have again demonstrated their
proficiency across Digital Technologies, English, Science
and Mathematics subjects with outstanding results in
the 2022 International Competitions and Assessments
Competition (ICAS).

This year, our students achieved a total of five medals
and 36 high distinctions. Students who scored top results
in New Zealand were awarded a gold medal for their
outstanding performance.

The following boys received medals for achieving top
scores in the country in these respective subjects:

Subject Year group in 2022 Name

Digital
Technologies

Year 5 Cyrus Tong

Science Year 5 Zixiang (Paul)
Yuan

Year 6 Oliver Mar

Mathematics Year 5 Zixiang (Paul)
Yuan

Year 7 Eason Liu

Please join us in congratulating all students for their
amazing effort.

From left to right: Eason Liu,
Cyrus Tong, Zixiang Yuan

Oliver Mar

b
o

ys
' s

c
h

o
o

l

20

Boys’ School Carol Service was Pure Gold
Each year, our Carol Service brings together the pride of

Saint Kentigern Boys’ School with years of Christmas
tradition for an incredibly special evening of remembrance.
Inside the Holy Trinity Cathedral, the piper plays and carollers
sing to celebrate an end and a beginning. As our Year 8 boys
relish their last few days at the school, others ponder on the
first days of our saviour's time on earth. It is a time for all to
stop, reflect, and be grateful for our life in Jesus.

The murmurs in the packed cathedral quietened as the
sound of the pipes by Liam Jarvis echoed from the balcony
throughout the cathedral, announcing the start of the
service. Chaplain Reverend Reuben Hardie called all who had
gathered to worship. The evening began with the timeless
song Away in a Manger. Principal of the Boys’ School Mr
Peter Cassie then welcomed all the guests in attendance.

The story of Jesus' birth did not begin in a manger as many
may think. A man named Isaiah prophesied his birth, the
place he would lay, and his character hundreds of years
before it came to be. That is where our story begins. Head
Boy Toby Wigglesworth started by reading the story of
Christmas with this prophecy. The Bible encourages all
that “The people walking in darkness have seen a great
light” (Isaiah 9:2). Melody Lui-Webster, our College
Year 13 graduate followed the excerpt with a beautiful
rendition of Mary, Did You Know? Toby's mother, Mrs
Suzie Wigglesworth, rounded out the prophetic section by
completing the prophecy of Jesus from Isaiah.

After the prophecy was shared, the Junior School set the
stage for baby Jesus to enter the world by performing
The Joy of the First Christmas. Deputy Head Boy Oliver
McGuinness read an excerpt from the Gospel of Luke.
He described the events of Jesus' birth, followed by the
Performers’ Choir and flautist Liam Zhao who performed
What Child is This? Throughout the evening, speakers and
musicians weaved scripture and song together to paint a
picture of the true meaning of Christmas.

After several more carols, Reverend Hardie invited three
boys on stage to help share his message and theme for this
year’s Carol Service. He wrapped up by saying, “I imagine in
your life you are going to have at your fingertips positions of
influence, of wealth, and whatever your heart desires. With all
that, I really hope that you will never forget that what matters
most is on the inside because what is inside is pure gold”.

The final tradition of the Carol Service is the leavers’ candle
lighting. Reverend Hardie invited the Year 8 boys to remain
in front as he blessed their journey into College before Head
Boy Toby and Deputy Head Boy Oliver led their peers from
the cathedral to end the beautiful service.

The celebration reminded us of the importance of having a
gratitude attitude. The end of a chapter for our leavers often
nudges us to look back and see the journey with hindsight's
wisdom. Now looking forward, we hope our boys keep their
eyes on what's important and their hearts like pure gold.

21

b
o

ys
' s

c
h

o
o

l

Boys Choir Performed
at Armistice
Memorial Service
We will remember them.

At the eleventh hour of the eleventh day of the eleventh
month of 1918, the announcement of peace brought

relief to people across New Zealand. In the present time,
the Auckland Museum holds an annual service to remember
those who have fallen and practice gratitude for the peace
we still enjoy.

On Friday 11th of November at 11am, two minutes of silence
were observed to remember those who served our country
and fell in battle. The silence of this commemoration
contrasted with the lilting notes of our Boys’ School
Performers’ Choir as they fulfilled the honour of leading the
musical portion of the service.

Conducted by Mrs Georgina Jarvis, the boys performed three
times throughout the service. They sang beautiful renditions
of the hymns The Lord’s my Shepherd and There is Peace, and
the national anthems God Save the King and God Defend New
Zealand. Members of the public, dignitary representatives of
over fifteen countries, and family and friends of the fallen were
all in attendance at this momentous occasion.

Between the choral performances, speeches, prayers, wreath
laying, poetry, and most importantly remembrance completed
the service. Guest of Honour Colonel Trevor Walker,
Commander of Training and Doctrine Command, on behalf
of the Chief of Army, Major General John Boswell, addressed
attendees with an important message of gratitude. It is an
honour for our Boys’ Performers’ Choir at a young age to lead
the public in music at such a momentous event.

22

b
o

ys
' s

c
h

o
o

l

22

After a two-year hiatus, the organising team for the Fireworks Show were kept anxious by the forecast
of gusty wind and heavy rain.

Nevertheless, they persevered undeterred and put on
a spectacular show in what is one of the favourite

celebrations in the Boys' School annual calendar– the
Fireworks Event.

A beeline on Shore Road formed as early as 5pm with over
two thousand family members and friends streaming in
with picnic baskets in hand, all set for an evening of fun
and enjoyment. Aptly themed ‘Together Again’, the event
saw the field in front of the new Macky Senior School and
Specialist Facilities turned into a picnic ground with every
patch of turf filled.

The stage came to life as soon as the gates opened,
welcoming families as they arrived and settled in. Our Boys’
School and College bands took turns to entertain the crowd,
much to the delight of proud parents who came forward
to support and record their performances before heading
back to their picnic spots. The rides were popular among
the boys as they patiently waited in line for their turn. In
between rounds at the fair ground, groups of boys took the
opportunity to support their peers on stage.

The most popular activity of the evening was undoubtedly
the wet sponge challenge. Teachers led by the ever-game
Principal Mr Peter Cassie and Chaplain Reverend Reuben

Hardie stepped forward. Everyone there would agree that the
teachers enjoyed the activity as much as the boys.

The event wouldn’t be complete without the variety of food
on offer. Families were treated to a feast with barbecue food,
sushi, and Mr Whippy and flavoured shaved ice for dessert.

As the sky darkened, the Boys’ School Pipes and Drums
marched in to cue the start of the evening programme. Mr
Cassie took the stage to thank the organising committee for
their incredible work and all in attendance for their support.

The much-anticipated performance by the Muppets kicked
off the evening’s performance. Needless to say, the boys and
their families were brimming with smiles and applause when
they saw Mr Cassie, Deputy Principal Mr Grayson Aspinall and
Reverend Hardie in the guise of Kermit the Frog, Fozzie Bear
and Miss Piggy on stage. The College dance crew was next to
perform before the cast from Grease made up of Boys’ School
and Girls’ School teachers showed off their outstanding moves
on the dance floor to the fun upbeat favourite of We Go
Together. These performances paved the way for a beautiful
display of fireworks that left everyone in awe.

Our sincere gratitude to the fireworks organising team,
parents and staff for their incredible effort in delivering yet
another fun-filled day and spectacular fireworks show.

Community Together Again for
the Fireworks Spectacular

2323

b
o

ys
' s

c
h

o
o

l

b
o

ys
' s

c
h

o
o

l

24

Year 2 Boys Explored the Milky Way
On a blustering afternoon, the Year 2s from the Boys’ School had a far more exciting

lunchtime planned than rainy-day activities. Instead of being stuck indoors, 2KM and
2HH piled onto the bus and set off for the Stardome Observatory to enjoy an afternoon
exploring the Milky Way.

On arrival, they were greeted by the Stardome’s friendly education team, who led the
children into the classroom for the first part of their visit. Throughout the classroom talk,
the penny in their young minds began to drop as the boys realised how big the solar system
is, the magnitude of our sun, and how small Earth really is. Then, they were let loose in the
exhibition section of Stardome. Split into groups, they were given some challenging quiz
questions and only twenty minutes to explore the artefacts and find answers. The black
hole model captured the attention of many boys, who were captivated by how objects
disappeared into nothingness.

The final section of the trip involved a stay in the planetarium. The domed ceiling room
was littered with stars of the Milky Way, and the boys excitedly sank into comfy theatre
seats ready for the show. As large eyes stared at the roof, it was as if they were looking
at the night sky through a telescope. They journeyed through the galaxy, passing planets
and constellations, learning to look at the night sky and identify them. Our boys have been
learning about the solar system at school, and this trip brought textbooks to life in an
immersive experience.

Year 3 Trip to Toi o Tāmaki, Auckland Art Gallery
“The purpose of a storyteller is not to tell you how to think, but
to give you questions to think upon.” – Brandon Sanderson.

In an exciting start to a new topic for the term, ‘Me and my
Brain’, our Year 3 classes embarked on a morning trip to Toi

o Tāmaki, Auckland Art Gallery. The trip was split into two
learning opportunities, with one class touring the exhibitions
and the other making art in the Taupuni Mahi Studio.

The hour spent in the gallery’s exhibition spaces first
explored a range of artworks by Gottfried Lindauer as a
part of ‘Seeing Sovereignty, Tino Rangatiratanga’. The Art
Guide encouraged interaction with these paintings through
the task of identifying key features that hinted at who the
portraits depicted.

The group’s creativity was really pushed in the second half
of the trip as they enjoyed creating a piece of art as a class
in the Taupuni Mahi Studio. To begin, the story of Sophia
Hinerangi (Guide Sophia) was told. After hearing her story,
the boys were split into groups, each with a significant part of
the story to draw before they collectively created a mural.

The art of creative storytelling requires diving into the
mind to pull out the gold within. This Auckland Art Gallery
trip encouraged our Year 3 students to begin this journey,
reflecting upon their own stories and how they can be
captured within art and writing.

A Taste of Camp Life for Year 3
Though dark clouds hung over the Boys' School the morning of the Year 3 camp, the teachers

gave the go-ahead and the boys arrived with camping gear in tow. The overnight stay at school
is their first taste of a night away from home, sandwiched by two full days of activities.

From kayaking in the school pool and nature crafts to sports in the Jubilee Sports Centre, there
was never a dull moment for the young campers. The excitement from the first day filled the Junior
School common area where they had set up camp with whispers and cheeky giggles even after
lights out. The boys will certainly be looking forward to their 2023 camp after the thrill of this one!

Year 4 Day Trip to Tiritiri Matangi Island
The annual Year 4 trip to Tiritiri Matangi Island both supports the wildlife sanctuaries learning unit and reminds the boys of

the Saint Kentigern alumni who assisted in the replanting of the island many years ago.

For the first time, we caught the ferry directly from the Viaduct Basin. Thankfully, only a couple of boys felt seasick during the
eighty-minute journey through the Hauraki Gulf! On arrival, an education officer
paired the groups with guides who led the boys on an hour-long trek through the
bush, pointing out a huge variety of native and endemic birds.

Right after lunch the rain began, prompting the group to take a shortcut back
down to the ferry. The path passed through some of the oldest bush on the island
and allowed the boys to see penguins in their natural habitat along the waterfront.

Finally, the well-soaked group made it back to the wharf where we huddled under
the sheltered area until we could board the boat. Despite the afternoon weather,
it was another wonderful learning experience for the boys who didn’t let the rain
dampen their spirits.

b
o

ys
' s

c
h

o
o

l

25

A ‘Kiwi Kaper’ to the Auckland
Philharmonia Orchestra
The echo of chatter filling the Aotea Centre was hushed as the string section
began to tune their instruments in preparation to wow an unusual crowd for
an orchestra. Where an array of people would typically fill the seats to such a
show, instead hundreds of bright-eyed young faces caught their gaze as the
orchestra looked out.

To the delight of our students, the Auckland Philharmonia Orchestra has been putting
on ‘Kiwi Kapers’ concerts for school-aged children across Auckland. For many, this
will be their first live orchestral experience. The show took the audience on a journey
through time with music from renowned classical maestro Mozart and romantic
composers Rachmaninoff, Jacques Offenbach and Georges Bizet, to American
composer Aaron Copland and finally, Klaus Badelt. He was the sole living composer in
the line-up, best known for his collaboration with Hans Zimmer on the films The Prince
of Egypt and Gladiator.

To experience the best musicians in the city at a live concert is a moment to remember.
The boys continue to discover the timelessness of music and its ability to connect
people regardless of age. Many of the boys play instruments themselves, making the
trip the perfect opportunity to see where hours of practice in their room can lead.

Prepared for Anything
With our Year 8 boys off to the wilderness that is high school

next year, we thought it was time they learned to fend for
themselves in any scenario. Although their new environments will be
closer to Physics or Calculus class, pair that learning with the survival
skills they acquired over this two-day crash course and they'll be
unstoppable in any arena.

Over the course of the two survival-activity days, the boys
participated in SOS survival training, a first aid course, EPro8, and sports challenges.

The day at Muriwai held the boys in anticipation during the whole hour-long trip to the
beach. On arrival, survival experts met them with several challenges up their sleeves.
These included lighting fires with a flint, building natural shelters, knot-tying and sawing
wood, all rather handy skills in any New Zealand bush caper. Much to the boys' delight, the
last activity was a slingshot exercise. The satisfying crack and seeing the target hit right in
the middle invited many mischievous grins.

Back at school, the other side of survival was explored with a first aid course looking at
CPR and caring for wounds. Following their medical crash course, the boys completed an
EPro8 challenge. Their task was to form a 1.5m fishing rod that included a fast, automatic
reeling technique. The day was capped off with some sports activities including basketball
and flipper ball. A special mention must go to Mr Jon Hammond for his winning shot,
crowning 8LH the basketball-tutor class champions. After these two days, our graduates
are walking into their next chapter confident and prepared.

b
o

ys
' s

c
h

o
o

l

26

Grandparents’ Day at the Boys’ School
Excited chatter replaced the usual activity in the Jubilee

Sports Centre, generally filled with shrieks of laughter
from PE class or the sounds of the orchestra rehearsing.
Streams of grandparents congregated at Saint Kentigern
Boys’ School to enjoy a morning with their grandchildren.

While the boys settled in for the day, our special guests were
greeted by Principal Mr Peter Cassie and some of the best
musical acts from throughout the year. The assembly started
with an address from Mr Cassie, which got everyone up for a
game of ‘Last Man Standing’. The game revealed that some
of our boys’ grandparents had travelled halfway across the
world to be here, from Germany, Scotland and Texas; it was
a great showing. The entertainment continued with pieces
from the Jazz Band and the cast of the school’s musical
production Oliver!

The welcome concluded with a prayer from Chaplain
Reverend Reuben Hardie and an announcement for the
grandparents and children to meet on the upper sports field.
As the special guests gathered on the field, they were met

with the familiar sound of the Pipes and Drums, followed by a
haka performed by the Kapa Haka group.

As the families united, there were many tight squeezes
and broad smiles. There is something so special about a
grandparent-to-grandchild bond. As Mr Cassie cheekily pointed
out, genes are known to skip generations, and perhaps that’s
why grandparents find grandchildren so likeable!

For the rest of the morning, the boys toured around the
school, showing their grandparents where they learn, play,
and no doubt where they get up to some mischief! Everyone
sat for a delicious morning tea of biscuits, cakes, slices, and
hot drinks courtesy of the Parents and Friends team and the
boys’ families who brought in baked goods to share.

To a child, love is spelt T-I-M-E. Grandparents’ Day is a
non-negotiable at the Boys’ School, as we understand the
importance and impact quality time with their loved ones
can have. Thank you to all involved in the performances, the
grandparents who travelled from near and far, the organisers
of the delicious food, and Mr Peter Cassie, who continues to
make family a priority at the school.

b
o

ys
' s

c
h

o
o

l

27

In a race against the clock, other schools, and the best brains
in their year group, Mathex is always an exciting event

for our fantastic mathematicians. Teams of Years 5 and 6
represented the Boys’ School with four pupils per team. Over
twenty groups from twelve schools in the area congregated
at Saint Kentigern Boys’ School Gymnasium where we hosted
the competition. Our very own Mr Geoff Brown had the
honour of MC’ing the night.

Our Year 5 team broke through their nerves and began the
night with a stellar performance claiming first place. The Year
6 team followed suit, not to be outdone by their younger
schoolmates and winning their year group. The competition
requires the utmost concentration. Every second is counted,
as teams are given only thirty minutes to answer twenty
questions and race to 100 points. At the end of the evening,
our teams had the winning combination of strategy, smarts,
and calm to bring the trophies back to the Boys’ School.

Boys’ School Musical Extravaganza
No matter your background, language,

or culture, there is nothing like music
to bring us together at the end of a long
year. In a kaleidoscope of sound, the Boys’
School End of Year Musical Extravaganza
celebrated the talent at our school, with
each musical ensemble performing a taste
of their year’s work. The audience was
even treated to a surprise performance
from one very talented teacher!

Our Pipe Band welcomed the audience
into the hall with the lilting notes of
Barnyards of Delgaty, Bluebells of
Scotland, and Corriechoilies’ 43rd
Welcome to the Northern Meeting and
Teribus. It is so special to have young
bagpipe players coming through the
school, maintaining its heritage and adding
extra flair to our formal ceremonies. The
Pipe Band marched into the hall to join
with the Boys’ School Performers’ Choir
for the first time in a rendition of Highland
Cathedral. Liam Jarvis opened with a
piping solo, joined by Eason Liu on drums
and Alex Hitch as solo vocalist bringing in
the rousing verses from the choir.

A series of instrumental ensembles
followed including the Jazz Combo, Boys’
School Orchestra, Chamber Trio, the String
Orchestra and Rock Band. All played
dynamically and showed the diversity

of instruments and music styles being
learned at the school. A highlight from
this section was the conversation-like Be
Still, Be Calm performed by the Chamber
Trio of Liam Zhao, Andrew Xin and Cooper
Liu. The two flautists responded to each
other’s parts as if they were friends in
deep dialogue, drawing the audience
into their discussion with incredible stage
presence. On the other side of the coin,
the Rock Band thoroughly entertained
with Stevie Wonder’s Superstition, guest
featuring Mr Matthew Baker on saxophone.

Next followed a variety of acts including
solo performances from Cooper Lui and
Liam Zhao. They completed their Grade
Eight exams in piano and flute respectively
in 2022. The audience also enjoyed the
Recorder Consort, Saxophone Ensemble,
Saint Kentigern Performers’ Choir, and
experienced Jazz Band players.

The old classic Wellerman brought all
the performers back on stage for a finale
and even had the audience singing along.
While we love sharing what the boys
have learnt over the year, the heart of this
evening is always to bring people together
through music. A room full of people
singing Wellerman together was a sight
to behold and memory the boys will carry
with them for years to come.

Two Wins for Saint Kentigern
Boys’ Mathex Teams

b
o

ys
' s

c
h

o
o

l

28

Cheerful Junior School Concert
Amidst the many end-of-year celebrations for our

incredible Year 8 leavers, the youngest in our school
were not about to be left out. The Junior School Concert
is a highlight in our Boys’ School Term 4 calendar with
songs, dances, recitals and awards that were undoubtedly
entertaining for all who attended.

With help from classmates Jack Stephens and Easton Zhu,
Junior School Prefect Sachin Matheson hosted the concert
and welcomed the parents and grandparents who had shown
up for the occasion. The morning began with a karakia and
beautifully sung waiata, E Te Ariki.

Beginning with 1AB, each Junior School class performed an
item. We had Rudolph the Red-Nosed Reindeer, a dinosaur
item, an intergalactic space item, and the entirety of Year 3
combined for their NZ Christmas song twist, A Pukeko in a
Ponga Tree.

Many of the items were performed around units the children
have done this past year, so seeing their classroom learning
transformed into a creative piece was special.

To close, Junior School Dean, Miss Larnie Dalziel reflected
on some of the highlights from the year. 2022 was packed
with community, learning, and creativity, from the Fireworks
Extravaganza to having the boys come and support the
College 1st XV play King’s College.

Miss Dalziel's two words for the boys to mull over during the
break were ‘curiosity’ and ‘appreciation’, both of which are
integral to the Christmas spirit and their everyday learning.

She said, “Curious boys learn to read, so they can then read
to learn more about the important things around them. It is
important that the boys are curious about the world around
them, ask questions, and wonder why things happen.

“Equally important is showing appreciation and remembering
to thank those who help them. A Saint Kentigern Boy is
known for his excellent values, and I am sure our boys will
take every opportunity to show people around them that
they are appreciated”.

A Record-Breaking Junior
Swimming Sports
The usual events marking the end of the year are

Christmas shows and leavers' traditions. Between all
those, the Year 0 to 2 boys managed to squeeze in their
annual Swimming Sports. Cancellations earlier in the
year made the likelihood of holding the event in 2022
rather bleak. However, the back end of the year brought
freedom from restrictions and fortunately for the boys an
opportunity for sporting events to start back up.

Despite being so young, many of our students are confident
in 25m freestyle and backstroke, showing great potential
for the future in these competitive strokes. Year 1 student Kaleb Shek was a mega standout
and broke the school record for 25m backstroke in a scorching 29.68 seconds.

For a bit of fun, we also held flutter-board races for backstroke and freestyle. The extra
floatation gave many boys the confidence to shoot down to the finish, touching the wall
with Cheshire-cat grins. There are certainly some future stars among these youngsters,
and we look forward to watching them get stronger as the years continue.

Year 1

25m Freestyle

1st Kaleb Shek

2nd Finn Bowkett

3rd Canaan Zha

25m Backstroke

1st Kaleb Shek

2nd Canaan Zha

3rd Cooper Cage-Brown

Year 2

25m Freestyle

1st William Liu

2nd Conrad Kirkham

3rd Carter Lin

25m Backstroke

1st William Liu

2nd Carter Lin

3rd Conrad Kirkham

HOUSE SWIMMING
CHAMPIONS

1ST HAMILTON

2ND CARGILL

3RD CHALMERS
4TH WISHART

Year 5

1st Eric Xue

2nd Austin Kirkham

3rd Harry Walton

Year 6

1st James Zhang

2nd Alex Grant

3rd = Eden Reynolds and
Christian Tu’akoi

Year 7

1st Zac Stanley

2nd Severyn Yuschenko

3rd Sam Nichols

Year 8

1st Harrison Day

2nd Ashton Kirke

3rd Maselusi Usufono
b

o
ys

' s
c

h
o

o
l

29

Hamilton wins Tug of War!
Teamwork was the theme of the day as Boys’ School students gathered for the final House

event of the year. The gymnasium came alive with the boys enthusiastically delivering House
chants and cheering their team on.

Each House representative worked hard to make the finals for their year group in this knock-
out-format competition. The Middle School students were first to compete, showing the Junior
School boys how the game is played before making way for the Senior boys to wrap up the
competition. Pressure was felt in some intense rounds of competition, with Hamilton finally
declared the Tug of War Champion for 2022.

The surprise match between students and teachers at the end was equally fun and entertaining
with a narrow win for the boys. What a great way to finish the year!

HOUSE TUG OF WAR
1ST HAMILTON

2ND CHALMERS
3RD WISHART
4TH CARGILL

In a trio of athletics days, the Junior, Middle School and finally
the Senior boys travelled to Lloyd Elsmore for their annual

track and field events.

For the Year 0 to 3 budding athletes, the aim is to introduce
them to the movements of competitive track and field, mixing
in some fun events for a packed morning. Three events were
competitive, meaning House points were up for grabs in the
long jump, tennis ball throw, and 50m, 75m, or 100m sprint
depending on the year group. The sack races, egg and spoon
relays, and discus throw were just for fun, involving any parents
who were up for a bit of competition.

From Years 4 to 8, the boys competed in a full schedule. All
Olympic sprint distances from 100m to 800m were raced,
including two throwing events: shot put and discus, and two
jumping events: long jump and high jump.

Seeing the boys give everything a go with grit and
determination was awesome. Thank you to all the parents who
came to enjoy the sunshine and a healthy dose of competition
with us! We also thank our Director of Sports Mr Duncan Grant
and the PE Department for organising three smoothly run
events, despite the gloomy weather on all three days.

Congratulations to Hamilton for taking out House Champion
for 2022.

Athletics Day Results

Year 0

1st Justin Zhao

2nd Oscar Southam

3rd Jackson Greenslade

Year 1

1st Finn Bowkett

2nd Cooper Burrows

3rd Kristof Verissimo

Year 2

1st Axl Yan

2nd Jake Gilbert

3rd Conrad Kirkham

Year 3

1st James Bruford

2nd Allen Liu

3rd = Jack Stephens and
Felix Newland

Year 4

1st Edward Moon

2nd Charlie Evans

3rd = Blake Green and
Jack Holy

Hamilton Crowned House Champion for Athletics

HOUSE ATHLETIC
CHAMPIONS

1ST HAMILTON

2ND CHALMERS
3RD CARGILL
4TH WISHART

g
ir

ls
' s

c
h

o
o

l

2022 will be remembered as the year we moved into our new school premises on Shore Road.

A significant milestone in our Girls’ School history as we
settled into a new environment that was designed with

girls’ learning in mind.

Amidst changes that took place, what stood out most for
me was the deep involvement of our girls and their families
in shaping the school of our dreams and making it a home
where they can develop, thrive and succeed for generations
to come. Through it all, we stayed true to ourselves as a
school for girls, albeit now housed in a more spacious,
state-of-the-art, fit-for-purpose learning facility in an all-
encompassing campus.

The way our girls have adapted seamlessly into this new
environment is a testament to our aspirations. While we now
navigate to Shore Road instead of Remuera Road, what we
stand for and the way we behave and learn remains unchanged.
The story I shared at Prizegiving of a Senior girl who was
assisting me on gate duty one day helping to comfort a younger

girl who arrived flustered, hair undone, lamenting
about her ICAS exam, is a classic example

of the nurturing culture that permeates
throughout our school. With a big

warm smile, this Year 8 girl briskly put
the younger girl’s hair in a ponytail
while assuring her that everything
will be alright. This precious big
sister/little sister relationship is just
one of many aspects that make our
Girls’ School special.

I have always been an advocate of
single-gender primary education.
Over the years, we have observed how
our girls-only learning environment
has increased student confidence

and provided them a safe place to
develop their own identities.

Research from around the
world further validates
this, with strong evidence
that girls-only education
leads to higher academic
achievement, higher self-
esteem levels, greater
participation in STEM, and
enhanced career aspirations.

The 20 October 2022
issue of eBrief titled
‘The facts about girls’

schools – what the research says’ by the Alliance of Girls’
Schools Australasia, of which Saint Kentigern Girls’ School
is a member, espoused how girls benefit significantly from a
learning environment dedicated to girls. It states:

•	In the absence of boys, teaching is tailored to girls’
learning needs and preferences, and activities and academic
opportunities are free of gender stereotyping, empowering
girls to achieve their full potential.

•	Internationally, as well as in Australia and New Zealand,
the evidence is clear that girls in single-sex schools benefit
and they benefit significantly from a learning environment
dedicated to girls. And it’s not just in terms of their academic
achievement but also in their self-confidence and approach
to challenges and leadership. Study after study has shown
that girls from single-sex schools are more willing to take
risks, ask questions, make mistakes, and be involved — skills
that are advantageous for life success.

•	This is no coincidence; girls’ schools specialise in girls
— tailoring every aspect of teaching and learning to girls,
purposely developing their confidence and potential, and
empowering them to pursue whichever direction their talents
lead them.

This has and will continue to be our aspiration for our girls.
We have been deliberate in keeping the essence of our Girls’
School as we explore what else we can do to leverage on
being part of a larger campus to further extend our girls’
learning. This could be in the form of a more varied sports
curriculum with specialist coaches and on-site facilities and
fields, and new subjects such as Hard Materials as part of the
Year 8 STEAM programme, with dedicated resources already
available at our shared Specialist Facilities annex.

There is indeed a lot to look forward to in 2023 and beyond.
Chief among these is how we can continue to use our
new school environment in innovative ways, including the
exploration of possible sustainability projects alongside
our other schools on Shore Road. We will do this while
focusing on offering our girls a world of opportunities in
an environment where they can be confident, challenge
themselves, and feel prepared for the diverse world ahead of
them. I hope you are as excited as I am at the potential of this
new year.

Fides Servanda Est

Ms Juliet Small
Girls’ School Principal

30

GIRLS’ SCHOOL

A School For Girls,
By Girls

30

g
ir

ls
’ s

c
h

o
o

l

g
ir

ls
' s

c
h

o
o

l

31

Farewell Class of 2022
“You will always be daughters of Kentigern and the values that have been instilled in you since you
began at the school will hold you in good stead for the future. Everyone sitting here has a common
bond. We are all part of Saint Kentigern and that connection will remain with us always!”

These were the words of wisdom shared by guest speaker
and Old Collegian Ms Sharnika Leleni at the Year 8 girls’

Graduation Dinner. Ms Leleni is Crown Prosecutor at Kayes
Fletcher Walker (as of February 2023), among the many
other hats that she wears. Her 2022 message echoed the
words of Girls’ School Principal Ms Juliet Small in her speech
delivered by Deputy Principal Ms Jill Wahlstrom, in which she
reminded the girls they are well prepared for the challenges
ahead. They can move forward with confidence and
enthusiasm to make the most out of the opportunities that
await them, and to be the best they can possibly be.

The Graduation Dinner was a beautiful gathering to reflect
on the time our girls have spent at the Girls’ School as they
ready themselves for the next chapter in their education. We
are grateful to be able to bring together students, parents,
staff, Trust Board members and invited guests at Sorrento in
the Park to celebrate the girls’ accomplishments.

Ms Wahlstrom warmly welcomed the guests to dinner before
President of the Old Collegians Association Mr Hayden Butler,
College Head Girl Xing Xing Lawrence and Ms Leleni shared
their messages with the girls.

While congratulating the girls, Mr Butler urged them to
continue to strive for excellence in all that they do. He
welcomed each of the graduating students to the association

and encouraged them to stay in touch with one another.
College Head Girl Xing Xing spoke to the girls about going all
out in pursuit of dreams and encouraged them to seek help
and engage those they look up to for guidance.

Throughout the evening, the Year 8 girls took every
opportunity to mix, mingle, and ask for signatures from
friends and teachers for their blue-and-white graduation
bears. Following dinner, the girls came forward as their
names were called to receive their leavers’ scarf to mark the
end of their primary school years at the Girls’ School. After
receiving their gifts, they gathered to watch a slideshow of
time spent at the school, including photos dating back to
their first day.

Ms Leleni summed it up well when she said, “A new chapter in
your life is now beginning and you are about to step outside
of your comfort zone and make your mark on a new phase of
life’s journey. I know that you are probably filled with mixed
emotions. Extremely sad that you are no longer a day-to-day
part of Saint Kentigern Girls’ School but also excited at what
lies ahead, including lifelong friends that you haven’t met yet
and adventures that you cannot even imagine!”

It was a wonderful evening filled with plenty of hugs, smiles,
and some tears, as the girls, their families, and staff enjoyed
each other’s company while reflecting on fond memories.

g
ir

ls
' s

c
h

o
o

l

32

Girls’ School Prizegiving:
Celebrating Outstanding Achievements

At the very last Girls’ School event of the year, our Girls’
School community congregated to recognise and

congratulate outstanding individuals who have gone above
and beyond in achieving academic, sporting and cultural
success during the year.

In his opening address, Trust Board Chair Mr Mark Conelly
asked each girl to reflect on a memorable moment for them
during the year and urged them to celebrate all that they
have achieved.

Deans from the Junior School, Middle School and Senior
Schools then came on stage to acknowledge our top
academic achievers with member of the Saint Kentigern
Trust Board Mrs Kim McGregor, Executive Trustee Dr Kevin
Morris and Chaplain Reverend Reuben Hardie taking turns to
present the awards.

In her speech, Principal Ms Juliet Small referred to 2022
as a millstone year with the school’s move to Shore Road.
She said that the new school which was built with girls’
learning in mind would be a catalyst for them to thrive,
develop, and succeed. Ms Small added, “Our school is a place

where our girls feel empowered and have a deep sense of
connectedness. You girls have made our new school ‘home’.
I am inspired every time I walk around and see the different
ways you are using the learning spaces.”

The presentation of awards continued for students who
performed exceptionally well in performing arts and sports,
and then finally the much-awaited Special Awards, which
included service awards and the top three DUX, Proxime
Accessit and Sportswoman of the Year awards.

During the ceremony, the formalities were interspersed by
musical items from the school orchestra and a powerful
speech presentation from Chloe Kim-Johnson on the topic of
Diversity.

To conclude, graduating Head Girl, Brooke Rowntree
delivered a heartfelt thanks to the school before handing
over the mantle of leadership to the 2023 Head Girl, Amelia
Hardie.

Congratulations to all the girls who received awards and to
our 2023 Prefect Team

g
ir

ls
' s

c
h

o
o

l

33

DUX
Alina Chen
Alina Chen possesses many fine
attributes, including a confident growth
mindset and a genuine love of learning.

She has a positive approach and takes
pride in all she does, and this quiet
determination, resilience, along with
the ability to be a critical thinker, has
seen her consistently produce and
complete work, to excellent standards
across all subjects.

Her strength and passion is in writing and she thoroughly enjoys
the complexity associated with creative writing.

She has enjoyed all the academic challenges of Year 8 and she
now looks forward to the challenges that Year 9 will bring.

Proxime Accessit
Carys Ely
Carys Ely joined the Saint Kentigern
community as a Year 7 student.

She is an independent and a
conscientious student with an enquiring
mind and a thirst for knowledge. In her
own word, Carys said, “I love the feeling
of accomplishment when I am challenged
or have successfully solved a problem.
I know I will eventually master it.” This
attitude has seen her produce some outstanding results.

She excels and has shown much success in English, Science,
and the Arts. Her diligent attitude and love of learning saw her
eagerly involved in the Kids Lit competition this year.

Sportswoman of the Year
Morgan Day
Year 7 Morgan Day has proven to be
an outstanding athlete. Her work ethic,
mindset and perseverance has resulted
in amazing results. As a competitive
Racewalker, she has achieved many
accolades including the NZ Road
Racewalk National Champion for U14
Girls 2000m, Auckland Road Racewalk
Championship record holder for U14
Girls 2000m, Auckland Athletics U14
Racewalk champion and record holder
for 2000m, Auckland Champion and
record holder for 11 year old 1200m and
Auckland Residents record for 11 year old Girls 1200m.

Morgan has also competed in a variety of track and field events
at the North Island and South Island Colgate Athletics Games
in January while representing her Pakuranga club. At the South
Island Games, she came 3rd in the 11 year old Girls 800m race,
3rd in the medley relay team and 2nd in the mixed medley
relay. At the North and South Island games, she came 1st in the
1200m racewalk. She also competed in the Auckland Athletics
Championship placing 2nd in the 3000m race.

At school, Morgan actively competed in many sporting codes
including Cross Country, Athletics, Football and Touch Rugby,
and was part of the Aims Games, with placings in many
interzone events.

She was also awarded the Footballer of the Year.

34

g
ir

ls
' s

c
h

o
o

l

Budding Entrepreneurs at the Girls’ School
On what could have been any other Monday, the sweet

scent of candyfloss floated down the Social Stairs to the
Girls’ School students, beckoning them upstairs for a peek.
They had been warned it was Senior Market Day, but we
would be surprised if they weren’t astonished by the sight
that met them.

The senior floor of the new Girls’ School had been
transformed from the normal hive of learning activity to
a Christmas wonderland market. The variety of stalls was
outstanding! From hand-crafted bookmarks and bracelets
to succulent pots, raffles and games, there was something
for every girl to enjoy. One group had even converted the
changing rooms into Santa’s Village where students could
enjoy an interactive play.

The girls, starting with the youngest in the school, were
given a tour of the stalls before being let loose with their
purses jangling as they rushed to their favourite little shops.
Many were lured away from their initial destinations by some
rather convincing Senior students putting their sales skills to
good use.

As students from all year levels rushed around purchasing
yummy treats, there was a sense of Christmas joy around
the floor. Teachers got in on the fun, too, snagging some
sweets to munch on the rest of the day. A huge hit was the
candyfloss machine which had a long line of customers
waiting for their fix. No doubt they would have been full of
beans returning to their afternoon classes after a healthy
dose of sugar!

All in all, it was a highly successful event. Among all the
fun and games, there was some valuable learning for our
Senior students. In Social Studies throughout the term, they
have been hard at work learning about running a successful
business. For some, this will be their first exposure to brand
creation, marketing, sales and budgeting, all of which are
valuable skills for their future careers. We are amazed at the
quality of products developed in such a short period, and
we look forward to next year to see what new creative ideas
come out.

Tuakana Out to Make a Difference
Created in 2021, ‘Change Makers’ was a project aimed at brainstorming ideas to make the move to the Shore Road campus

not just a relocation, but a culture shift for the better. The learning was inspired by young impactful women like Greta
Thunberg, who continues to make her mark on the world.

In groups, all the senior girls contributed solutions to current challenges faced at the school and changes they envisaged
upon relocating to the new campus. The best solution was decided by a student vote, and the girls worked together to set the
winning idea into motion. Initially meant as a first aid patrol around the playground for those injured, a peer mediation group
was born.

Coined Tuakana, meaning ‘big sister’, the goal is to offer company and support to students during lunch breaks. Although
qualified first aid treatment may be more of a nurse’s role, diffusing misunderstanding, mitigating stressful lunchtime situations
and finding a teacher to help is well within the capabilities of our senior students.

So, after two years of conceptualising the idea, the girls who are part of
Tuakana are excited to finally put on their purple vests and get out and about
during lunchtime to help their little sisters. Funds from Senior Market Day were
used to purchase and label the purple coats ensuring all students can seek help
when required.

We are incredibly proud of our senior girls for taking the initiative. As an optional
student-led initiative, girls who are involved met and worked in their own time
under the supervision of Dean of the Senior School Ms Bernadette Haerewa.

Our team of Tuakana is there to lend a helping hand, so feel free to
reach out when in need.

g
ir

ls
' s

c
h

o
o

l

35

Exploring the Unknown:
Year 4 Overnight Stay at Kelly Tarlton’s
Did you know that over 80 percent of the ocean has never been explored or seen by humans? In

the deep unknown, there is so much to discover, map, and understand.

As adults, we are challenged to wrap our heads around the sheer enormity of the ocean and what
lives inside. As children, the ocean invites us to use our imagination to think about what lies in the
deep. In an exciting trip to Kelly Tarlton’s Aquarium, our Year 4 girls were invited on an overnight
stay to learn what is known and to imagine what is beyond.

The night started with a talk by our host about Antarctica before a tour of a replica of Scott’s Hut.
The tour then continued through the Shark Tunnel, Fish Gallery, Penguin Exhibit, and Seahorse
Kingdom. Sharks circled overhead while colourful fish fluttered alongside them. The variety of
creatures was a highlight for many of the girls. The girls were fortunate enough to feed some of
the fish before snuggling into their sleeping bags for the night. When their parents arrived the next
morning, they met satisfied and slightly sleepy girls ready to rest.

Legend or Reality? Middle School
Discovers Treasure in the Ruins
Our Middle School teachers worked hard to build a Term

4 integrated unit around discovering the secrets of
ancient civilisations to round out the year. Beginning with
a trip to Auckland Museum’s Ancient Greeks exhibition and
finishing with a chariot race, the students supplemented
their classroom learning with exciting practical exercises,
discovering treasures within the ruins along the way.

The two-part museum experience first involved a tour of the
exhibitions filled with quirky and unusual objects, artefacts,
and art. The students browsed with the question, “What
did life look like for them?” on their minds. The hands-on
part of the visit involved a trip to the learning lab. The girls
continued to build on the knowledge from the exhibitions as
they exercised their budding historian alter egos. Here, they
were given broken pieces of pottery, like what they might
find in an archaeological dig, and were tasked with piecing
the pots back together. The second activity challenged them

to retell a Greek myth to their group, emphasising the familiar
characters seen in many stories.

In the classroom, every discipline is linked to studying ancient
civilisations. With the museum trip fresh in their minds, the
girls learned to read and write myths during English. In Social
Science, they developed their inner archaeologist, using
artefacts to infer about the daily life and religion of the time.
Mathematics involved looking at integers to record earth’s
time using BC and AD.

A highlight for all was the design-time integration. The
girls created their own chariots and catapults using limited
materials for a race at the end of the term. The learning
focused on creating feasible, working wheels that enabled
their chariots to race quickly. As they rolled down the
makeshift runway a few at a time, friends hollered and waved,
egging their favourite creation on to the finish. We’re guessing
you’d be hard-pressed to find a group more enthusiastic about
ancient studies anywhere in Auckland!

g
ir

ls
' s

c
h

o
o

l

36

Girls vs Wild at Tāwharanui
Though the title may convince some that our students went

off-grid Bear-Grylls-style for a day, Girls vs Wild is known
to our Girls’ School community as a camp for all Year 8
Silver Service Award winners. We wanted the girls who have
exemplified service throughout the year to have a lot of fun
while serving the community.

A nice and early morning trip to Tāwharanui Regional Park
had the winners buzzing with anticipation. Day one consisted
of a service activity and surfing lesson, much to the girls’
delight. While half of the group were kitted out in salty
wetsuits riding all the waves they could in an hour, the other
half chatted with a Tāwharanui Open Sanctuary Society
volunteer. Together they helped to fill in the sand ladders
to prevent the lowering of dunes and the development of

blowouts. After completing both activities, the girls headed
to the campsite with a few wrong turns before finally arriving
at Sullivan’s Bay.

That night, a MasterChef competition for dinner took place.
Our girls tested their culinary prowess with relatively limited
camping resources before settling in for a good night’s
sleep. The last service activity was completed alongside the
rangers at Mahurangi Regional Park, helping them transport
mulch and shovel gravel to protect the plants growing in
the area. On arrival back at Shore Road, some tired but
satisfied girls were met by their parents. It is always such a
memorable experience, and we hope the up-and-coming
Year 8 students continue the legacy of service the Girls’
School holds in esteem.

Year 8 Campers Take Great Barrier Island
After a rocky boat ride, the Year 8 girls stepped onto the

shoreline of Great Barrier Island for their camp with a
little mal de debarquement and a lot of excitement. The
anticipation built on the journey transitioned to giant grins
and wide eyes as the beach went from horizon to reality.
Their slice of paradise awaited them.

During the camp, the girls were busy rock climbing, abseiling,
kayaking, competing in various sports, and the highlight:
spotting beautiful dolphins
on the shores of Karaka Bay.
Another school shared our
campsite, and of course, a
friendly competition emerged
with Saint Kentigern coming
out on top ‘as always’, jests
Alina Chen (8W).

The last two days involved a tramp and camp where
the Year 8 girls hiked up a mountain to spend the night.
No doubt the girls gobbled up their burrito dinners and
porridge breakfasts after all that walking! Following this
short expedition, they returned home on a much smoother
journey than their arrival. With new friendships created and
memories of a lifetime tucked away, our Year 8 students hit
the sack sleepy and satisfied.

P&F Friendship Bridge Unveiled
With the move to the new Girls’ School in mind, our Parents and Friends wanted to create something

at the new campus that continued a legacy. Together, they came up with the idea to build the girls
a Friendship Bridge at our new Shore Road Campus, replacing the Friendship Tree at our old Remuera
Campus. Using proceeds from the auction at the school’s 10-year celebration, our Parents and Friends
set the plan in motion in 2020.

In late November last year, the long-awaited unveiling of the bridge took place. It was a beautiful,
intimate ceremony with Parents and Friends representatives Mrs Sacha Palmer and Mrs Caroline
Leighton cutting the ribbon to make it official.

The bridge symbolises the crossing over of our past girls from the Remuera Road campus to the
foundation girls of our current Shore Road campus. It’s a beautiful bridge to walk over, inviting girls to
remember the past while at the same time being excited about their future. We
also intend it as a place for our girls to frequent to find new friends when they
feel alone or lost. Every foundation student has her name engraved on a stone for
a personal touch. These were placed under the bridge, creating a river of friends from
the past.

All enjoyed cupcakes as the girls excitedly found their names in the river stones. Thank
you to our incredible Parents and Friends for your thoughtfulness in creating a legacy.

g
ir

ls
' s

c
h

o
o

l

37

g
ir

ls
' s

c
h

o
o

l

Grandparents’ Day at the Girls’ School
For many of us, it can be easy to look back on

our school days and appreciate the simplicity
of those years. However, as young children, it’s
easy to miss privilege until hindsight kicks in.
Grandparents are a privilege and having ones
that love and spend time with us is even more
deserving of appreciation. Grandparents’ Day
is one of our treasured traditions at the Girls’
School to celebrate this special bond. The 28th
of October, marked the first of many gatherings
at the new school building, comfortably hosting
our delightful guests.

As grandparents and granddaughters streamed
into the Jubilee Sports Centre, hushed murmurs
and eager eyes darted around the room
trying to spot their loved ones. All settled
into their seats for the assembly, where they
enjoyed performances by the Kapa Haka and
Theatresports groups as well as the Girls’ School
Choir. Principal Juliet Small shared a beautiful
sentiment reflecting on her own Nana. She
shared photographs from her mid-twenties and
attested to Nana’s constant love and impact on
her life.

The assembly closed with a blessing by Chaplain
Reverend Reuben Hardie, and anticipation lifted
as the girls readied themselves to spend the
rest of the morning with their grandparents. The

guests enjoyed a delicious morning tea spread
organised by the Girls’ School Parents and
Friends. The staffroom and Social Stairs were
flooded with young and old alike, soaking in the
quality time that is often hard to come by. Some
of our girls were fortunate enough to have two
sets of grandparents attend the day, who shared
reflections on their schooling in comparison to
their granddaughter’s.

Following the delectable treats, the girls showed
their grandparents around the beautiful new
classrooms they had decorated and spent many
hours learning in this year. They have taken such
pride in their learning, which was evident to all
as they excitedly pulled out artwork and writing
they had crafted over the last few terms. The
smiles on their grandparents’ faces reflected the
privilege of being involved in even a tiny part of
the girls’ learning journeys.

As a school, we would like to thank all the
grandparents and loved ones who came to spend
time with the girls. We also thank the organisers,
staff, and Parents and Friends who took the time
to plan and create a welcoming environment
for all. These days are always a highlight in our
calendar, and we look forward to seeing some
familiar faces back next year.

38

g
ir

ls
’ s

c
h

o
o

l

3838

The Joy of the Lord
There is something magical about Christmas time. For some,

it’s the anticipation of a huge family reunion; for others, it’s the
prospect of slowing down from work and enjoying the end of the
year. At Saint Kentigern Girls’ School, we rejoice in the celebration
of the birth of Jesus Christ. His life, death, and resurrection give
us joy and hope for the future. This message of joy resounded
throughout the beautiful carol service our staff and girls put
together for family and friends to enjoy.

As guests walked into the grand Holy Trinity Cathedral, they were
greeted with light streaming in from the stained-glass windows
and a glittering ‘Joy’ sign that lit the stage. It was joy that was
the theme of the service, pertinent for this year, with much to be
grateful and excited for over this lockdown-free holiday season.

Throughout the evening, the Highland Belles, Vox Box, rock bands
and Kapa Haka performed Christmas carols and blessings over the
guests. Between these, the congregation joined in for some timeless
tunes including Joy to the World, O Come All Ye Faithful and Away in
a Manger. Woven within the music, the story of Christmas was retold
by students from every year level and re-enactments by the Junior
girls. The cutest shepherds and wise men you ever saw brought the
story to life and joy to the audience watching.

Guests were addressed by several speakers throughout the
service, including our 2022 Deputy Head Girl Chloe Ira, 2022 Head
Girl Brooke Rowntree and 2022 Mother of the Head Girl Mrs Jo
Rowntree. This reading was particularly special as it showcased
family as one of the reasons we love Christmas so much. Chaplain
Reverend Reuben Hardie shared his thoughts around joy and
reminded all who attended that the joy of the Lord is our strength.
That same joy so many experience during Christmas can be ours
year-round. With that, he jumped behind the drum kit to lead
everyone in singing a mashup of Joy to the World and The Joy of
the Lord is my Strength.

It is incredible that 2,000 years on, services are held worldwide
to celebrate the saviour of the world. The girls worked hard
practising with their music groups, choirs, and classmates to put
on a service worthy of the cause.

393939

g
ir

ls
' s

c
h

o
o

l

Girls’ School Musicale Showcase
Variety is the spice of life. The Saint Kentigern Girls’

Musicale Showcase was certainly flavourful, with a taste
of all the incredible music groups that performed throughout
the year. Our girls have been hard at work perfecting their
craft, and for the first time in a few years they had an
opportunity to perform for a live audience.

Hosted by the enigmatic trio of Mr Seamus Ford, Mrs Anji Toy
and Mr Isaac Williams, the audience was treated to a wide
variety of music from centuries ago through to last year’s
hits. The Kapa Haka group opened the night with a pōwhiri
and three waiata: E te Hokowhitu a Tū, Rona, and Te Inoi.

Following the light harmonies and flowing melodies of the
Kapa Haka group, the orchestra performed two pieces.
With girls of all abilities, it was incredible to see Bologne’s
Symphony in G Major performed by the group – a famous
work usually performed by professional orchestras.

The crowd was then treated to three very different Rock
Band performances, bringing a youthful sound back to
the evening. Our incredible vocal performers creatively
reimagined old classics and new hits. From Another One
Bites the Dust by Queen and There She Goes by Sixpence
None the Richer to All I Want by Olivia Rodrigo, each number
had toes tapping and heads bopping along. The Vox Box

choir featuring our youngest singers closed the first half with
a beautiful rendition of Pink’s Cover Me in Sunshine.

The audience had a chance to stretch their legs before
returning for the second half which began with the
Chamber Ensemble. The five-woman group played Brahms’s
Hungarian Dance and Mozart’s Rondo from Eine kleine
Nachtmusik. Both were done with class and skill, not being
easy pieces to master.

A few more Rock Band performances followed the Chamber
Ensemble with their renditions of Backyard Boy by Claire
Rosinkranz, Stitches by Shawn Mendes and cult classic
Teenage Dirtbag by Wheatus. The ukulele group continued
the fun with Where is the Love by the Black Eyed Peas,
featuring a unique touch with several soloists singing and
rapping along to the ukulele accompaniment.

Finally, the Highland Belles, our Girls’ School’s auditioned
choir, sang All is Found and Whakaaria Mai with beautiful
harmonies and a surprise violin interlude performed by ear.
Mrs Jill Wahlstrom closed the night by thanking each student
for their hard work, the teachers for their dedication, and
the parents for their constant support. These shows are a
combination of many hands work and we are grateful for
everyone who contributed to the success of this night.

g
ir

ls
' s

c
h

o
o

l

40

g
ir

ls
' s

c
h

o
o

l

40

Girls’ School Excels
in the Interschool
Theatresports Showdown
Since 2016, the Saint Kentigern Girls’ School has competed in

the annual Interschool Theatresports competition against the
College Middle School Theatresports teams. Theatresports is the
amalgamation of drama and a sports competition, with teams
playing time-limited games requiring them to think fast and outside
the box.

The morning started with an hour of workshopping, where all
SKG and SKC Theatresports students played various games and
sharpened their skills. The six best teams were selected to compete
against each other playing two games of their choice for the coveted
garden gnome trophy.

The win came down to one last game of ‘Death in a Minute’ played
by the three top teams. They were each given a scenario where least
one character had to plausibly die within the minute. In the end,
The Dramatic FOUR-ce took the gnome, killing off several of their
characters with a bookshelf come to life in a Hawaiian library.

The winners certainly have an exciting future in drama. We hope to
see them at the College Drama Club and Theatresports next year.

Youngest Girls Make a Big Splash!
A cancellation in Term 1 turned out only to be a postponement as the Years 0–3

Girls’ Swimming Sports was finally fitted into the end-of-year calendar! Unlike
the regular championship and non-championship races we usually run, due to the
unusual circumstances this year, we did not make the event compulsory for all the
girls. Instead, we had a great turnout of students who voluntarily chose to race, and a
group of cheerleading classmates brought the atmosphere to the event.

For Years 0 to 3, we run a 25m freestyle race and a 25m backstroke race. Each of the
girls competed in year-group heats before the top few raced in the final for placings.
We were incredibly impressed that at such a young age, so many girls had the
confidence to swim a whole lap of two different strokes by themselves. Not only that,
some with impeccable technique and speed.

There are always top performers, and we congratulate the following girls this year for
leading their age groups.

Year 1

25m Freestyle

1st Sophia Gunn

2nd Holly Blackie

3rd Karen Tang

25m Backstroke

1st Sophia Gunn

2nd Karen Tang

3rd Holly Blackie

Year 2

25m Freestyle

1st Olivia Boyd

2nd Adeline Scott

3rd Charlotte Hedges

25m Backstroke

1st Olivia Boyd

2nd Adeline Scott

3rd Janessa Xie

Year 3

25m Freestyle

1st Evie Reynolds

2nd Charlotte Dobson

3rd Hilary Shek

25m Backstroke

1st Charlotte Dobson

2nd Elsa Chang

3rd Evie Reynolds

41

g
ir

ls
' s

c
h

o
o

l

41

Photo Finish! Girls’ School Athletics Day
With the green, red, yellow, and blue House flags waving and the sun shining over the College

grounds, a slew of excited students hasten to drop their bags and begin Athletics Day for
another year. Athletics Day is always memorable, with each girl representing her House with pride
racing, throwing, and jumping to put points on the board. This year, we held two separate days: one
for the Junior School and one for Years 4 to 8.

The junior athletics, held at the Girls’ School, involved some rather competitive sprints, two throwing
events: push pass and quoit, and long jump. Being the first year at the new Girls’ School, the juniors
took full advantage of the new facilities.

Bang! The 100m sprints kicked off the middle and senior athletics. As the first girls dashed towards the finish line, classmates
hollered and cheered from the sidelines, carrying their friends right to the end. Parents and caregivers watched intently for
their children and provided water, snacks, and encouragement from the sidelines.

The other events began soon after, with events running simultaneously and each year group on rotation. Every individual
competed in a competitive or non-competitive category, encouraging all to have a go and earn points for their House. The
events included the throws discus and shot put, the 100m and 200m dash, and the optional 400m and 800m races for those
who like a long distance.

From youngest to oldest, the huge smiles of delight as the girls soared through the air into the sandpit or managed a successful
throw, was indicative of a very successful 2022 athletics season.

HOUSE
CHAMPIONS

1ST HAMILTON

2ND WISHART

3RD CARGILL

4TH CHALMERS

1st 2nd 3rd

Year 0 Muqi Dai CA Chanel Verissimo WI Abhiruvee Gunasekera
CH

Year 1 Victoria Kirwan CH Cynthia Yang CA Karen Tang HA

Year 2 Adeline Scott HA Charlotte Hedges CA Alice Swan HA

Year 3 Evie Reynolds CH Ashley Wang HA = Victoria Huang CA
= Charlotte Dobson WI

Year 4 Charlotte McGuinness CA Isla Ryan CA Emily Baker HA

Year 5 Olivia Moule WI Juliet Dryden CH Olivia Gibbons WI

Year 6 Rebecca Liu CA =Eve van Aalst CH
=Amber Man WI

Year 7 Eden Moyle HA Sessilis Tu’akalau HA Morgan Day CH

Year 8 Adi Siliasau HA Zoe Dobson CA Tayla Kay HA

42

Building on a
Strong Foundation

42

c
o

ll
eg

e

What a great privilege it is to have been appointed as Principal of Saint Kentigern College and I have
been so impressed and welcomed by the school community.

My family and I have enjoyed our first Kiwi summer
together, exploring Auckland and the North Island

and spending Christmas at my parents’ home on the East
Coast. In the time since I last lived in New Zealand, much
has changed but much has remained the same, and we have
all enjoyed the rituals of summer including late-afternoon
swims, batches of homemade Kiwi dip and the beauty of the
many bays and beaches in this wonderful part of the world.

As I embark upon my principalship, I am greeted with
a tangible sense of great pride and aspiration in the
College and this is a responsibility that is equally humbling
and motivating. As Principal of the College, I share the
custodianship of the school’s heritage as well as the
future it will shape. Important to this responsibility are
the outcomes that we as a College community aspire to,
which are framed by a deep knowledge of who we are, our
purpose, and how this purpose makes us resilient to the
needs of today and tomorrow.

Saint Kentigern College should be an environment where
any student can choose to be who they wish to be –
scholar, artist, performer, social activist, leader, athlete,
kind and compassionate friend, whilst being a faith-
and values-driven citizen. These are opportunities
that Saint Kentigern values deeply. This aspiration
will make the world a better place and our young
people valuable contributors to its future.

The strength of independent schooling is the
engagement of all stakeholders in the life of
the school. The interaction of students, parents,
alumni, and staff of Saint Kentigern needs to be
our defining strength. A key learning from the Covid
years is that not only is learning a relational
process, but schools are also community
hubs. To this end I am excited to
harness and build the quality of
relationships and experiences of
all community members that we
are fortunate to have access at
Saint Kentigern.

Perhaps like many of you, I
have followed with interest
the discussions around the
recent release of the AI tool
ChatGPT which has cast a
sharp light on the role of
schools in educating young
people. ChatGPT applies
machine learning algorithms
to a massive corpus of text

to respond to user requests using language that sounds
surprisingly human-like. A school’s role in a knowledge
economy, now even more accelerated through tools such
as ChatGPT, is to ensure teaching for understanding is the
focus of a child’s education. ChatGPT provides another
opportunity for us to prepare our young people to become
creative and critical thinkers whose future contributions to
society are grounded in good citizenship and humanity. As
a College we must be bold to not only prepare students
for the future but also provide them the autonomy to be
active citizens in their school. ChatGPT is one of the many
disruptive technologies that we will see, and have seen, in
our lifetimes. Its release brings with it welcome conversations
about the purpose and focus of schools and learning.

Enabling us to face forward and flourish into disruption and
change is an awareness of our whakapapa, our story and
identity. Whakapapa encapsulates where we come from
and what we are doing right now, and forms the future
we will navigate together. This describes us all as part of
an unbreakable chain of people that stretches from our
ancestors to our future, and is a powerful image to guide us

through 2023 and beyond.

The founders who had the foresight to lobby and
establish our Presbyterian school on sweeping
farmlands at Pakuranga some seventy years
ago leave in their DNA the spirit of pioneers.
This pioneership has lived through the
history of the school and is one we should
be inspired by and aligned to. Indeed, as
the current stewards and custodians of the

College, our responsibility is not to simply
maintain the status quo but rather to grow

and build it. I am very much looking forward to
engaging with all members of our Saint Kentigern

College community as we embark upon this
new chapter in the College’s history

together, buoyed by the progressive
thinking of our past and our collective
desire for engaged parent and
alumni communities, active student
citizenship, personalised learning, and
modern educational design.

Our ancestors would have it no other way.

Fides Servanda Est

Mr Damon Emtage
College Principal

COLLEGE

4343

c
o

ll
eg

e

Graduating Class of 2022
In the last few months of the year at the College, there are

several occasions for us to farewell our Year 13 students and
celebrate all they have achieved. The final event of these was
the Graduation Chapel Service and dinner where students
gathered with their loved ones for one last time in a familiar
and much-loved environment.

The College Pipers gracefully marked the start of the
celebration as guests filed into Elliott Hall, which was packed
to the brim on both floors. Year 12 Catalina Addis sang a
beautiful rendition of When We Were Young before College
Chaplain Reverend David Smith delivered his message for our
graduating students. There is always more than one lesson
to learn. He particularly encouraged our Year 13 students to
reflect as they start a new chapter in their lives, saying, “To
you, the class of 2022, can I exhort you to go for it, to give it
heaps, to be people of humility, to keep learning, to believe in
yourselves, to be people with a gratitude attitude and to take
with you all that Saint Kentigern has offered you”.

Following the Graduation Chapel Service, Year 13 students
made their way to the stage to receive their graduation
diplomas from Executive Trustee Dr Kevin Morris. It is a
poignant moment as our students walk forward to receive
their certificates, with their parents and families looking on
with great pride.

At the end of the service, guests were piped to the
Jubilee Sports Centre for a celebratory dinner. Gym 2 was
transformed into an elegantly decked dining hall. Our MCs
for the evening 2022 Deputy Head Girl Arwyn Stevens

and Deputy Head Boy Luka Ljubisavljevic were on hand to
welcome everyone.

In their final joint address as the 2022 College Head Boy
and Head Girl, Archie Manning and Xing Xing Lawrence
commended the cohort for making it past what had been
another rollercoaster year. Archie said, “Throughout our time
at the College, we have made countless memories and learnt
endless lessons. From the sports field, in classrooms or on
stage, we have gained experience and confidence to not
let individuals or circumstances diminish or derail our quest
for excellence, spirit for adventure or our compassion for
people around us. Saint Kentigern has taught us this and so
many more life lessons which will lead us well in our journey
through life”.

Xing Xing echoed this message. “Saint Kentigern has given
us so much. We are extremely grateful for the exceptional
support and guidance we have received from the teaching
staff. We are fortunate to have had such amazing role
models. As we journey far and wide all around the world after
this, we will forever carry with us the Saint Kentigern values
which have been deeply ingrained in us.”

In closing, Reverend Smith delivered an address on
behalf of Acting College Principal Mr Duncan McQueen,
congratulating the Year 13 students for all they had achieved
and encouraging them to continue to serve and lead with
distinction as sons and daughters of Kentigern in their
journey ahead.

c
o

ll
eg

e

44

Farewell Year 13
There are many ‘lasts’ for our Year 13s in their final year

at the College, starting with a series of House events in
the first half of the year and culminating with prizegiving
ceremonies and the final exam in Term 4. In early December
2022, our Year 13 cohort came together to celebrate their
learning journey at Saint Kentigern, a place that has been
home to them for many years.

The event began with the President of the Saint Kentigern Old
Collegian Association (SKOCA) Mr Hayden Butler greeting
and welcoming our Year 13 students to the ranks of the Old
Collegians. The Pipes and Drums played the students out from
the Chapel to attend a farewell brunch, pausing first on the
field for the annual tradition of forming a giant numeral 2022
with their bodies to mark their graduation year.

They gathered for one last time with their tutor groups to
receive their graduation memorabilia: Old Collegian ties for
the boys and tartan scarves for the girls, and a personalised
‘Class of 2022’ hoodie.

We wish our Year 13 students all the very best for their
future endavours.

Year 12 College Graduation
The first of many graduation ceremonies in Term 4 of 2022

began with the celebration of our Year 12 students. Some
have accepted scholarships to universities overseas while
others have taken up apprenticeships, all with a bright future
ahead of them.

In an intimate ceremony with close family and friends, the
atmosphere in the chapel was one of immense pride. The
bagpipes led students into the ceremony before Acting
Principal Mr Duncan McQueen addressed the group. His
heartfelt reflection on their years at Saint Kentigern College
reminded them all how far they had come since beginning in
Year 7 or 9.

It was special to have the heads of each House give each
student an individual sentiment, including messages from
tutors who have walked their high-school years alongside
them. However, the afternoon wasn’t all formal and
ceremonial. To the parents’ delight, a slide of each student’s
first school photo at the College and their most recent one
provided the perfect blast from the past. It cemented the
growth each of them has gone through over the years to

become the confident young adults they are now. A strong
message of personal development resounded in each of
the messages, with the teachers acknowledging the grit,
determination, and improvement each has displayed through
various areas of student life.

After the ceremony, the students and their familes gathered
in the library to enjoy some delicious refreshments for
afternoon tea, take photos, and reflect on the many
memories made together. As life will steam full speed ahead
very soon for each of these graduates, it was a privilege to
pause, take pride in the hard work done, and get excited
about the future.

Congratulations to our Year 12 leavers: Sophia Connell,
Grace Gilbert, William Walsh, Diana Lister, Ashwyn
Keshvara, Benjamin Stewart, Jack Owen, Alexander Prior,
Kade Andrews, Hannah Urqhart, Enrico Bird, Emily Clark
and Thomas Waters. You are forever sons and daughters
of Kentigern, and we look forward to seeing what you
accomplish in the coming years.

c
o

ll
eg

e

45

c
o

ll
eg

e

46

Impressive 2022 International Baccalaureate Results

IB Top Scholars
Yixiong Hao 44

Ethan Fung 44

Blake Bain 43

Jesse Wang 43

Thomas Clark 43

Jason Jiang 42

Isabel Li 42

Christine Ning 42

Amy Prebble 42

David Ryder 41

Emma Pijnenburg 41

Marion Mah 41

Aileen Du 41

Harry Chen 40

Katie Dirks 40

Jennifer Guo 40

Ashley Wang 40

Elijah Wong 40

Zoe Wong 40

YiYun Han 40

Ben White 40

Following the release of the International Baccalaureate (IB) Diploma examination results in January, we are pleased to
share that 38% of our 2022 IB cohort achieved outstanding results of forty points and above.

These students will be recognised at the Top Scholars awards ceremony in Christchurch, which acknowledges students from
across New Zealand who scored at least forty points from a maximum of forty-five points in their final examination. This feat
was achieved by only 106 students in the November exams and represents the top ten percent of IB students worldwide,
based on historical data.

Of the twenty-one students who scored forty points and above, Yixiong Hao and Ethan Fung recorded a phenomenal forty-
four points each. Read more about these incredible students in the article ‘You Set the Pace’ on page 57.

In 2022, the largest cohort in the College’s history took the IB exam, with all fifty-five students passing and therefore
maintaining our 100% pass rate. Their overall diploma score was 37 points, comparing favourably with the world average
of 30.91.

Our College’s continuous focus on academic excellence, coupled with students’ commitment to the highest academic
standards, has resulted in another solid set of results.

Please join us in congratulating our 2022 IB cohort on their outstanding achievement. We wish them well as they begin their
tertiary studies both in New Zealand and abroad.

Jesse Wang

Emma Pignenburg

Yixiong Hao Ethan Fung Blake Bain Thomas Clark Jason Jiang Isabel Li Christine Ning

Amy Pebble David Ryder Marion Mah Jennifer GuoAileen Du Harry Chen Katie Dirks

Ashley Wang Elijah Wong Zoe Wong Yiyun Han Ben White

International Baccalaureate Examination Results 2022

100%
Students

Passed IB in

2022

38%
of the total

2022 IB cohort
achieved 40 points

and above, out of the
maximum of 45 points

 Top Scholars IB Pass Rate

Compared to 82% Internationally
and 95% in New Zealand.

37
Points

34.7
Points

30.9
Points

Saint Kentigern College

New Zealand

InternationalInternational

Average Candidate Point
(out of a possible 45 points)

Sean Wang

47

c
o

ll
eg

e

Academic Success for our NCEA Students

We are pleased to deliver equally brilliant NCEA results in 2022. Excluding the ‘unexpected event’ grades in 2021, the 2022
results were among the strongest to date, including our highest Level 1 and Level 3 Excellence Endorsement rates. Our

university entrance success rate for NCEA was 92.21%.

A key success indicator is our level of certificate attainments and endorsements that has consistently surpassed the national
average. This means we have a substantial number of students with results high enough to be awarded the prestigious Saint
Kentigern Academic Colours and Honours, a testament to student success at the highest level.

Our preliminary results, barring completion of final recounts and remarks, are as follows:

NCEA Level 1
At Level 1 (Year 11), 98.35% of our students gained their NCEA Level 1 certificate. 42.3% earned their certificates with a Merit
Endorsement, and an outstanding 45.38% received an Excellence Endorsement.

NCEA Level 2
98.97% of our Level 2 (Year 12) students gained their NCEA Level 2 certificate. Of this, 46.53% achieved Merit Endorsement,
while 30.21% attained Excellence Endorsement.

NCEA Level 3
Finally, 96.31% of our leavers gained their NCEA Level 3 (Year 13) certificate. 42.13% gained a Merit Endorsement, while 29.36%
received an Excellence Endorsement.

Saint Kentigern College

Top Accolades for
our College Scholars
Our College students continued to deliver strong

results with 30 gaining a total of 49 Scholarship
Awards including 5 Outstanding Awards across a range
of subjects in the 2022 NZQA Scholarship examinations.

Students who sit the NZQA Scholarship examinations
are assessed on their ability to demonstrate high-
level critical thinking. The exam is designed to extend
the very best students and is regarded as the most
prestigious secondary school award in the country,
offering financial rewards for those going on to full
time tertiary education in New Zealand.

Our Year 12 students performed exceptionally well
in 2022 with a combined total of 27 scholarships.
Sean Wang who was in Year 12 when he took the
examinations achieved 5 Scholarships including two
Outstanding Scholarships. Sean is one of only 51
students across New Zealand to be recognised for
the Outstanding Scholar Award. A year before, as
a Year 11 student in 2021, Sean gained a total of 5
Scholarships Awards in English, Calculus, Chemistry,
Economics and Physics.

We would also like to acknowledge two additional
students for their outstanding achievement; Chris
Ye (Year 12 in 2022) who received 5 Scholarships in
Agriculture and Horticulture, Biology, Economics,
English and Statistics, and Nicholas McKinlay (Year 11
in 2022), who continued to excel in Calculus, gaining
a perfect score this time, making him the top student
in the subject nationwide and winning the Top Subject
Scholar Award. A year before in 2021, Nicholas also
achieved an Outstanding Scholarship in Calculus.

Please join us in congratulating these students on
their success.

NZQA Scholarship
subjects

Scholarship Award Outstanding
Scholarship Award

English Avik Mehta (Year 12), Chris Ye
(Year 12), Duo Ye (Year 12), Gala
Hitchcock (Year 12), Leticia Liang
(Year 12), Liam Marks (Year 12),
Lucia Tang (Year 12), Rianna
Samant (Year 12), Sean Wang
(Year 12), Amy Prebble (Year 13)

 Ethan Liu (Year 12)

Calculus Ethan Liu (Year 12), Sean Wang
(Year 12), Christine Ning (Year
13), Ethan Fung (Year 13)

Nicholas McKinlay
(Year 11)

Physics Nicholas McKinlay (Year 11),
Caleb Corban (Year 13), Lachlan
West (Year 13), Timothy Shires
(Year 13)

Sean Wang (Year 12)

Economics Chris Ye (Year 12) Sean Wang (Year 12)

Health & Physical
Education

Leticia Liang (Year 12) Avik Mehta (Year 12)

Statistics Nicholas McKinlay (Year 11),
Chris Ye (Year 12), Arwyn
Stevens (Year 13), Jack
Buckingham (Year 13), Link
Pickering (Year 13)

Biology Avik Mehta (Year 12), Chris Ye
(Year 12)

Chinese Leticia Liang (Year 12), XiaoYa Ye
(Year 12)

Design and Visual
Communications

Archie Manning (Year 13), Li
JinYao (Year 13)

Geography XiaoYa Ye (Year 12), Irene Wang
(Year 13)

History Ethan Liu (Year 12), Jack
Mackenzie (Year 13)

Music Li Ziqi (Year 11), Amy Prebble
(Year13)

Agriculture and
Horticulture

Chris Ye (Year 12)

Chemistry Sean Wang (Year 12)

Drama Justin Gao (Year 12)

Japanese Amy Prebble (Year 13)

Latin Alan Chen (Year 10)

Photography Yasmin Bhadha (Year 13)

Technology Alistair Campbell (Year 13)

 * Year Level in 2022
Chris YeNicholas McKinlay

College Senior Prizegiving 2022
Amidst the sports accolades, arts and cultural celebrations and extracurricular activities, we know the foundation of a great

school is classroom learning. Our mission has always been to provide an education that inspires students to strive for
excellence. Our College Senior Prizegiving sheds light on our students’ grit, determination, and success in the classroom.

The formal evening began with the Saint Kentigern Pipes and Drums welcoming guests as they arrived, followed by a karanga,
the national anthem, and the Prayer of Saint Kentigern led by the 2022 Deputy Head Girl Arwyn Stevens.

Education is a privilege, and we are incredibly grateful to live in a country where we prioritise this. Acting Principal Mr Duncan
McQueen echoed gratitude in his address, reflecting on his 24 years at the College, seeing the thread of academic excellence
throughout. Weaved between awards were musical items from the College Band and reflections from 2022 Head Boy Archie
Manning and Head Girl Xing Xing Lawrence.

So many of our students received outstanding results in 2022. We would like to highlight the 2022 top academic achievers:

Top Academic Student in Year 11				 James White
The P.G. Hadfield Prize for First in Year 12 NCEA		 Mackenzie Alley
The P.G. Hadfield Prize for First in Year 12 IB	 	 Sean Wang
Proxime Accessit						 Arwyn Stevens
The Parents Association Award to the NCEA Dux Medallist	 Jack Buckingham
The Parents Association Award to the IB Dux Medallist	 Yixiong Hao

Thank you to our Year 13 students for your excellence in leadership, setting a high standard for years to come. We also
acknowledge our staff, for upholding an incredible culture for the College.

The ceremony closed with the Saint Kentigern Pipes and Drums beating the retreat and the flag lowered to signify the end of
the year for our seniors, continuing the tradition from the earliest days of the College.

48

c
o

ll
eg

e

49

c
o

ll
eg

e
c

o
ll

eg
e

Top Academic Student in
Year 11

James White

The P.G. Hadfield Prize for
First in Year 12 NCEA

Mackenzie Alley

The P.G. Hadfield Prize
for First in Year 12 IB

 Sean Wang

Proxime Accessit
Arwyn Stevens
Arwyn completely immersed herself
in every area of Saint Kentigern
College. As our 2022 Deputy Head
Girl, she demonstrated her ability
to lead with excellence. She also
completed her Duke of Edinburgh
gold medal, participated and coached
the premier theatresports team, was
a member of the ball council, took
part in the New Zealand Economics
Competition, and played netball. To
go alongside her Excellence endorsements in NCEA Level 1 and
Level 2, she received another for Level 3, achieving Excellence
in all of her subjects: English, Statistics, Drama, Economics, and
Japanese. In 2021, she received an NZQA scholarship for Drama
and achieved an NZQA Scholarship for Statistics in 2022. We
wish Arwyn all the best as she goes on to study global studies
and arts at the University of Auckland this year.

NCEA Dux
Jack Buckinghham
Jack has proven himself to be
both a scholar and entrepreneur,
boding well for his future study
in commerce at the University of
Canterbury. In 2022, he achieved an
Excellence Endorsement in NCEA
Level 3, continuing his efforts of
Excellence Endorsement in Levels 1
and 2. He also achieved Excellence
in four subjects including Statistics,
Physics, Business, and English, and
achieved an NZQA Scholoarship for Statistics. Aside from his
academic accolades, throughout his time at Saint Kentigern
College, Jack was involved in many extracurricular activities.
He completed his Duke of Edinburgh gold medal, was a house
prefect for Stark, a peer tutor, a member of the first XI football
team, and had a successful run in the Young Enterprise
Scheme winning a national excellence award for innovation
runner-up in 2022. We look forward to seeing his future
entrepreneurial pursuits.

IB Dux
Yixiong Hao
Yixiong is a gifted academic who
pairs his incredible natural ability to
think critically with perseverance,
resulting in an almost perfect score
of forty-four in his IB examinations.
Alongside his studies in 2022, he
was a student mentor, peer tutor,
and member of the robotics club
and environmental council. Over
his four years at Saint Kentigern,
he was also involved in the premier
golf team, table tennis, and the
academic council. Though he is still waiting on some offers
from universities in the US and UK, to date he has received
offers from both the University of Sydney and University of New
South Wales, the latter of which granted him Australia’s Global
University Award and ten thousand dollars. With his mind set
on pursuing engineering, we wish Yixiong well wherever he
chooses to settle.

c
o

ll
eg

e

50

College Middle School Prizegiving 2022
On the final day of the College year, family and invited

guests gathered at the Sports Centre with our Year
7 – 10 students to celebrate their academic, sporting, and
performing arts successes at the Middle School Prizegiving.

The official party of Trust Board members, College leaders,
and teaching staff were called in with a Karanga, followed
by the College Symphonic Band and soloist Amelia
Evangelidakis, accompanying the National Anthem.

Acting College Principal Mr McQueen, who delivered his
address via video conference, acknowledged the importance
of partnership between the College and the community.
He said, “All students, staff and parents have showed
strength, resilience and adaptability. The Saint Kentigern
values have shone through – frequently topped off with
optimism, gratitude and good humour. Students we honour
today illustrate that great success is possible when a person
is motivated, works hard and strives for excellence. We
congratulate them on their success.”

In recognition of excellence, effort, diligence and
achievement, top students in each year group then came
forward to collect their prizes from Trust Board Chair Mr
Mark Conelly, Deputy Principal of Middle College Mr Carl

Lidstone and Deputy Principal of Senior College Mrs Angee
Robertson. This was followed by the presentation of Special
Awards and Top Academic Awards which was presented by
Executive Trustee Dr Kevin Morris.

Special trophies were awarded to Amelia Evangelidakis
for the ‘All Round’ girl and Luka Patumaka (Luka) Makata
as the ‘All Round’ boy for demonstrating dedication and
commitment to excellence in all aspects of College life.

In his address Mr Conelly congratulated all students, those
who received awards for their achievements and to others
for doing their best and making most of what Saint Kentigern
had to offer in 2022. He also took the opportunity to
recognise the significant contribution of Mr McQueen in his
role as Acting Principal over the last 18 months. Mr Conelly
added, “We have been blessed with people who care deeply
about Saint Kentigern. We are grateful to go into 2023 with
a strong leadership and cohort of teachers, and an amazing
group of community and students.”

At the conclusion of the formalities, the College Pipes
and Drums finished the year, keeping with the tradition of
‘Beating the Retreat’ from the bridge as the official party
departed the ceremony.

Congratulations to all our award winners. Here are some of the top award recipients:

Special Awards	
The Menzies Cup for Citizenship (Year 7 & 8)				 Mischa McLister
The Cameron Prize for Citizenship (Year 9)					 Leofe Usufono
The Cameron Prize for Citizenship (Year 10)	 			 Nora Caffery
Middle School Prose (Year 9 & 10)	 					 Helene Stoof
Middle School Poetry (Year 9 & 10)	 				 Yixin (Ada) Hu
The Birch Cup for Year 10 Girl showing All Round Ability	 		 Amelia Evangelidakis
The J.E.H Kururangi Cup for the Year 10 Boy showing All Around Ability	 Luka Patumaka (Luka) Makata
Junior Speech Award							 Nora Caffery

Top Academic Awards
Top Academic Student in Year 7		 Hao Tian (Peter) Hu
Top Academic Student in Year 8	 	 Xuan (Nathan) Wang
Top Academic Student in Year 9		 Remi Geron
Top Academic Student in Year 10		 Jae Hoon (Joseph) Kim

51

c
o

ll
eg

e

Year 10 Market Day at the College
As the bell went for lunch, a flurry of students rushed down from their classes to the

two locations of Year 10 Market Day at the College. Pockets jingled with the coins
they planned to spend buying yummy treats and other trinkets. The array of choices
on display was almost too much to choose from. Everything from photo booths to ice
cream floats and raffles was up for grabs. There were over 70 stalls made up of 285
students in the 10EST classes.

Through their Enterprise Studies classes in Term 4, the Year 10 students devised a plan
to make a profit by running a small business at the annual Market Day. College students
were let loose on the stalls for a limited amount of time, encouraging those running
a stall to put their marketing skills to the test. Through the experience, students put
what they have learned about successful teamwork, interviewing, resource allocation,
budgeting, prototyping, market research, branding, setting prices and sales skills to
practical use.

Not only does the Market Day teach students about running a business, it incorporates
a key Saint Kentigern pillar of service. Learning that one element of business is tax,
students set aside 30 percent of their profit for food boxes for ‘The Shed’. The Shed
is a programme that prepares and distributes food boxes weekly to families in need
around Auckland.

We are passionate about equipping our students with the tools to run businesses in the
future, as we have seen many Old Collegians succeed over the years. We also want to
encourage the spirit of giving back to the community, continuing the cycle of service to
others that Saint Kentigern is known for. The Year 10 Market Day is always exciting for
all students, whether buying or selling from the incredible stalls available.

c
o

ll
eg

e

52

In a year littered with cancelled productions, outdoor events, restrictions and backup plans, students,
parents, and staff alike looked back upon the arts in 2022 and found much to be proud of.

As 2022 accelerated towards Christmas, the annual
Celebrating the Arts evening at the College encouraged

those involved in Performing Arts to pause, reflect, and take
pride in the incredible events produced throughout the year.

With dimmed lights in Elliot Hall, elegantly dressed tables
themed to different events from the year illuminated the
room just enough to show the excitement on the attendees’
faces. One table donned golden Oscar-like statues
representing The Kents Film Festival from Term 3. Another
group sat in an explosion of colour with beautiful flowers
and fabrics from the Cultural Festival. As an arts celebration,
creativity was to be expected. However, individual flare also
shone through the décor as each table had been decorated
by a member of the Arts Council, theming it to an event that
best represented them.

The audience hushed as the ceremony started with the
familiar song of the Saint Kentigern Pipes and Drums.
Immediately following, the guests were welcomed by Ms Sara
Standring, who expressed her gratitude to students, staff,
and parents who tirelessly worked to make the most of a year
that started unpredictably. Arts Prefects Melody Lui-Webster
and Tague Bradley followed, summarising all the standout
achievements and setting the stage for the acts and awards
to follow.

The audience was treated to performances between each
set of awards. A smooth jazz performance by the Big Band, a
Year 13 Mamma Mia dance medley, a traditional Samoan song
and dance, a chaotic version of Cinderella by Theatresports

that had the audience rolling with laughter, and Cell Block
Tango by Broadway Bites were all part of the entertainment.
Delicious food boxes for each guest were filled with sweet and
savoury treats to keep hungry bellies filled through the night.

The celebrations continued after intermission, as did the
performances. The night’s second half included lots of drama,
from a monologue from Shakespeare’s Macbeth to the Year
12 Drama performance using the small example of pockets
in clothes as cultural commentary. A particular highlight was
the beautiful Kentoris choir, who performed a stunning piece
with a solo flautist. Act after act continued to prove the high
calibre and diverse array of arts the College is involved in.

Colours were presented towards the end of the night. These
awards were for students who have shown dedication to a
particular area of the arts for a minimum of two years. The
night’s final two awards were the Middle School Performing
Artist of the Year and the Senior School Overall Performing
Artist of the Year. These were won by Amelia Evangelidakis
and Arts Prefect Melody Lui-Webster respectively. Each have
shown passion, love, and dedication to various groups.

With a slew of successful arts events in 2022 including heavy
hitters the Dance Showcase, Broadway Bites, Wearable
Arts, Playseries, and the Cultural Festival, we now look to
next year. To perfectly round out the evening, the 2023
Arts Prefects Josh Evangelidakis and Mackenzie Alley were
announced. They have much to live up to after the impressive
showing of this Celebrating the Arts evening.

Take a Bow:
Celebrating the Arts

53

c
o

ll
eg

e

54

c
o

ll
eg

e

Middle School Takeover in College Music Centre
A packed Music Centre, indicated by the row of peering

eyes over the railings of the upstairs overflow, turned out
for the College Middle School Music Showcase. Instead of
simply an orchestral performance or a rock band takeover,
the audience was treated to a smorgasbord of items from all
our music groups.

As guests took their seats, they were greeted by a full
orchestra ready to welcome them with the rich sounds of
composers Frank Erickson and Alex Lithgow. The Symphonic
Band headed by Mr Matt Baker and Mr Tom Chester opened
the night, filling the Music Centre with colour and vibrancy.

In true Saint Kentigern fashion, the 2nd Pipe Band followed
the orchestral performance with their familiar rhythmic
sounds. It is an ode to our Scottish heritage that we have two
full pipe bands as most schools scrape to pull together one.
We proudly continue to support tradition as music evolves
with the times.

Switching gears from the instrumental music, our Kentatonix
Choir sang a beautiful adaptation of I Sing Because I’m
Happy. They were followed by the Stage Band, an ensemble

of saxes, brass, bass and keys which played two smooth
pieces that no doubt would’ve had hips swinging if it were a
standing show! The String Ensemble followed with a triad of
tunes from The Carnival of the Animals by Saint-Saens. The
sound quality in their performance was certainly indicative of
hours of practice at home and school.

The final performance of the first half was by the Junior Jazz
Combo, made up of some of the best brass players in the
Middle School. Directed by Mr Albert Lee, they played two
pieces before the five-minute interval.

The night’s second half left everything pre-nineteenth
century in the dust as five of our rock bands took over the
stage to jam to their favourites. From Sk8er Boi by Avril
Lavigne to Call Me by Blondie, the showcase turned rock ‘n’
roll concert went full headbanger.

We are so proud of our student’s hard work in a year where it
was uncertain any live performances would happen! We look
forward to seeing your familiar faces at music events in 2022
as we continue to go from strength to strength as a Middle
School music programme.

55

c
o

ll
eg

e

Year 7 Grandparents Day
Warm smiles, delicious baking, and hugs so tight you

can barely breathe are just a few reasons we love our
grandparents. For those fortunate enough to know their
grandparents, a visit to them means full bellies or possibly a
bellyache from laughter by the end. However, it’s not often
they get a front-row seat to the busyness of a student’s life.
For one day of the year, our Year 7s are encouraged to invite
their grandparent figures to school for a full schedule of Saint
Kentigern fun.

After being welcomed with a delicious morning tea, students
and grandparents attended a small ceremony in the Chapel.
College Chaplain Reverend David Smith shared a sentiment
on the wisdom that comes with age before pairs and trios of
student-grandparent combos flooded outside on a beautiful
sunny day. The boys and girls spent the first part of their
morning touring the school, showing off the new additions to
the College. As they strolled around, there was a consistent
chatter buzzing throughout the grounds, with grandparents
sharing stories of their time at school. Some grandparents
threw a few cheeky ones in there of times rules may have
been bent, ‘always for a good cause’!

At the end of the tour, students brought their grandparents
back to their home rooms for a ‘show and tell’ of sorts. Each
class prepared performances, talks, and media for a highlight
reel of the year. Some classes had incredible musicians
perform a piece, others had their science-fair-winning
students explain their experiments. The goal was to give a
little taste of all the different kinds of learning they immersed
themselves in throughout the year.

When it was finally time for the grandparents to leave, the
smiles on our students’ faces spoke louder than words. There
is nothing like quality time with our grandparents. Enjoying
their company and wisdom is a privilege and joy. We look
forward to next year with anticipation to meet a whole new
set of our students’ grandparents.

56

c
o

ll
eg

e

Memories for a Lifetime:
Bruce House Annual Dinner 2022
On a night that never ends without a few tears, the

annual Bruce House dinner for the class of 2022 was
no different. The high school experience for the boarders at
Bruce House is filled with trials and joys that differ slightly
from their day-school peers. However, if the friendships
on display, laughter shared over good food, and tearful
remembrance of the years spent at Saint Kentigern College
are anything to go by, it is safe to say Bruce House is an
experience well worth it.

2022 Bruce House Head Boy Kiyaan Manukonga and his
fellow boarders opened the night with a haka before all
in attendance sat down to a delicious roast meal by the
incredible house cooks. After bellies were filled, the room sat
to enjoy entertaining speeches, acknowledgement of Year 13
leavers, and awards for high achievers throughout the year.
Director of Boarding Mr Martin Piaggi began the night by
thanking those who have contributed significantly to the Year
13 students’ time in Bruce House.

Mrs Bridget Anitelea was next to address the dining hall,
giving a heartfelt speech that marked her 20th anniversary at
Saint Kentigern College. Like the leavers, she reflected on all
the people who impacted her time at the school.

Kiyaan and 2022 Bruce House Head Girl, Sophie Fieldman,
prepared a video of the years’ highlights which had people
in fits of laughter. Between hours of House Music practice
to Clash of the Villas and food box packing, there wasn’t a
dull moment!

Every year, awards are given to those who have excelled in
various aspects of boarding and school life. Congratulations
to all the winners for their effort and excellence.

MacFarlan Cup for Head Boy:				
Kiyaan Manukonga
MacFarlan Cup for Head Girl: 	
Sophie Fieldman
Morgan Cup for Year 11 Academic Achievement: 		
Terri Sim
McGuiness Cup for Year 13 Academic Honours: 		
Harry Chen
Bruce House Cup for Top All-round Boy: 	
Rafael Tapusoa
Norma Cowie Cup for Top All-round Girl: 	
Katherine Cao
Marcroft Cup for Bruce House Sportsperson of the Year: 	
Xavi Taele

The last item of the evening was the announcement of the
2023 prefects. We look forward to seeing the mark our
new Bruce House Head Boy Zae Mangu, Head Girl Jacquie
Masamba Hunter, with deputies Hwi Chang, Becca Clements,
and Oliver Jewell will make in 2023.

Well done to all the Year 13 leavers. You have left Bruce
House better than you found it, a legacy that we know will be
continued in the coming years.

You Set the Pace – Our IB Journey
Our top-performing IB scholars Ethan Fung and Yixiong

Hao scored 44 out of 45 in their recent examinations.
This incredible score is well deserving of the whirlwind of
congratulations that have flooded their way. Receiving
their final scores is a milestone event to be celebrated,
yet only they truly understand what it took to get there.
Ethan has been at Saint Kentigern since intermediate, with
this achievement being the culmination of seven years of
intentional habit-building. Yixiong joined the College a little
later in Year 10. Together, iron has sharpened iron as they
studied together, challenged each other, and came out on
top as partners.

Every Year 11 has a choice at the end of the year: IB or NCEA?
After completing NCEA level one, IB is an unknown quantity,
often said to be challenging. So why choose it? As it turns
out, both Ethan and Yixiong love running. Hypothetically.

The treadmills are often slightly daunting pieces of
equipment at the gym. That little black conveyor belt is
relentless, not slowing unless the user pulls the red tab. The
thing with treadmills, however, is that those little up-and-
down arrows don’t adjust themselves. Perhaps that is why
when asked to describe their journey with IB, Ethan and
Yixiong chose this analogy. Without the user deciding how
steep to climb or how fast to run, it’ll plod along at a constant
pace, reaching the end no matter your speed.

They both had similar reasoning for choosing IB. They
weren’t sure where they wanted to go after graduation and
knew IB would open international opportunities should they
decide to pursue it. In hindsight, it was the perfect move,
and between them they wait to hear back on applications
to colleges in the UK and USA. Future focused, they saw an
opportunity, set the treadmill to max speed, and sprinted.

Motivation during the two-year sprint came from teachers,
family, and peers who supported their projects and study

and provided words of encouragement. Both enthused
about their extended essays-turned-passion-projects while
reflecting on their IB experience. Ethan investigated rising
egg prices, a sore topic for many Kiwi shoppers. Meanwhile,
Yixiong got stuck into the physics of the golf club-ball
impact, choosing to write on the elastic mechanics of his
favourite sport. Both found the relationships with their
mentor teachers, Mr Edmund Aldiss and Mr Hamish Wilde
respectively, invaluable. They attribute much of their success
to the constant support shown by these teachers as well as
Ms Suzie Tornquist, coined ‘IB mum’ by the students.

The future is bright, and they don’t hint at slowing down.
After his studies, Yixiong’s pipe dream is to start his own
tech company, combining his love for robotics with some
more practical skills he hopes to learn during his engineering
degree. Ethan also has his own business in mind, leaning into
his interest in green technology. Both will continue to set
lofty goals and run just as hard. Keep a look-out in Silicon
Valley for these two; give them five years and they’ll be away.

57

c
o

ll
eg

e

Ethan Fung Yixiong Hao

c
o

ll
eg

e

58

A Thank You: 20 Years at Saint Kentigern College
It is a privilege for Saint Kentigern College to celebrate

numerous teachers becoming family in a culture that prides
itself on togetherness. This year we celebrated four staff
members for their long service.

Mrs Bridget Anitelea is currently the well-loved Head of
Girls’ Boarding at Bruce House. Commencing as Head of the
History Department in 2002, Bridget has dedicated these
past twenty years to ensuring those entrusted to her care
feel a part of the College family. She now has her family living
onsite and they too are part of the Bruce House community.

Mrs Amanda Raea. In the last twenty years, Amanda has
been a passionate and respected teacher of Social Studies,
Geography, Travel and Tourism and is currently the new Head
of Pasifika at the College. During her time at the school,
Amanda has been sustained by her Christian faith, the

support of her colleagues and the close relationships that she
has built with so many of her students.

Mr Richard Tucker started in 2002 as the only counsellor in
what was a boys-only College at the time. Much has changed
from then to now. The many memories that hold sentimental
value, be it school camp shenanigans to his own wedding on
site, where he was married by Chaplain Reverend Smith, are
what make the school so special to him.

Mrs Catherine May was originally only meant to stay
three weeks as a reliever. One year later she was named a
Curriculum Leader in Science. In 2009, Catherine became
Head of Year 8 and later the Head of Department STEM
Science. As she reflected on her years at the College, she
was grateful for being challenged as both a person and a
professional, giving the advice to “always be flexible and
an opportunist”.

Amanda Raea Bridget Anitelea Catherine May Richard Tucker

59

c
o

ll
eg

e

Building for the Future
The prime real estate along the banks of the Tāmaki River

has left the College with an opportunity like no other
school in New Zealand: a world-class rowing programme on
its back doorstep. With relative success in the past and a
worldwide pandemic putting a pin in momentum, Director of
Rowing Chris Goudie has a new vision for a post-pandemic
rowing legacy.

Two large sheds right beside the dock house the school’s
rowing facility. On any given morning, you’ll find students
completing weight training, rowing on the erg machines,
or preparing to take a boat out for a spin. In the weekends,
especially during this first term of 2023, the boats are packed
up and taken down to Lake Karapiro for one of the many

regattas before the Maadi Cup Nationals. The
team has had their “best ever Christmas regatta,”
according to Chris Goudie, with twenty crews
making A-finals and five making B-finals. These
results position Saint Kentigern as one of the
best co-ed programmes in the North Island. The
team will continue to go from strength to strength with
state-of-the-art facilities, a prime location, and incredible
staff at their disposal.

The recent hires in the coaching staff are the golden ticket
to a new era of Saint Kentigern rowing. They each bring their
skill, expertise, and international experience to our students,
who have often never rowed before.

Head Coach: Lewis Green

Currently in his third season at the
College, Lewis spent one season
as a junior athlete coach before
stepping up to lead the rowing
programme. He balances his
time between his two passions:
coaching and medicinal chemistry
research for his PhD. He is
passionate about producing well-
rounded people, not just athletes.
Seeing the friendships and life skills develop in his
rowers is rewarding, and he is grateful to be a part of
their journey.

Coach: Zoe Mills

Zoe Mills is the newest coach
to join the rowing team for the
2022/23 season. Rowing is in her
DNA – her mother was the first
Olympic rowing medallist for New
Zealand, and her father coached
the sport. As such, Zoe was
encouraged to get into the boat at
a young age, trying a single scull
for the first time at ten years old.
She capped her high-school career with a Maadi Cup
bronze medal and since then has been working towards a
PhD in neuroscience. She is excited about the prospects
of Saint Kentigern rowing and hopes to add to the
incredible team and culture that already exists.

Coach: Carl Vincent

Carl is our resident rowing
expert. Having walked the path
of rowing on the world stage,
he understands the highs and
lows of high-performance sport.
A well-rounded career thus far
has taken him from high-school
Springbok Shield winner to the
Commonwealth Games. He then
seamlessly transitioned from
athlete to coach, with his team winning the men’s
novice eight title at the NZ Club Championships. His
priority now is investing in upcoming generations,
helping them gain success in sports and other aspects
of life.

Cox Coach: Sam Bosworth

Sam has joined the rowing
programme as a mentor/coach
for the club coxswains. Originally
from Waipara in north Canterbury,
he developed his love for rowing
at Christ’s College in Christchurch
before moving to Cambridge in
late 2016 to train at the national
rowing centre. His decorated
career with numerous medals to
his credit was topped off by coxing the New Zealand
men’s eight to victory at the Tokyo Olympics. He brings
this wealth of experience and coxing knowledge to our
programme, where no doubt our coxswains will benefit
greatly from his guidance and mentoring.

It is an exciting time to be a part of Saint Kentigern rowing, and we encourage new students who are curious to give novice year
a go!

60

c
o

ll
eg

e

Field Centre 2022
After the disappointment of cancelling Field Centre in 2021 due to the Covid-19 pandemic, it was
fantastic that the 2022 edition could go ahead with no restrictions!

Missing a year meant some momentum was lost, so getting
the cogs turning to organise this behemoth event took a

lot of effort from the planning team, but we got there in the
end. In total we had almost four-hundred Year 10 students
attend (approximately two hundred each week) with eighty
staff involved. Everyone was accommodated in nine ski
lodges on Mount Ruapehu over the two weeks.

The programme was relatively the same as the last edition
with the students completing a three-day expedition either
in the Tongariro National Park or the Kaimanawa Forest
Park, doing the Tongariro Crossing, white-water rafting and
environmental service, and an adventure day either rock
climbing and abseiling, caving, or a Tyrolean traverse.

Field Centre is a jam-packed fortnight of adventurous
activities aimed to challenge the students as well as help
them form new connections and an appreciation of the
surrounding environment. Horrendous weather in the first
week threw everything at us, including high winds, heavy
rain, thunder and lightning and even fifteen centimetres of
snow overnight which closed the Bruce Road, meaning we
were not able to do much except have a huge snowball fight
one day. Despite that, the programme still ran to plan, except
for groups not being able to complete the Tongariro Crossing

that first week. Our students showed great resilience and
remained in good spirits throughout this challenging week.
The second week proved the total opposite with amazing
weather and the programme running smoothly.

Field Centre would not happen if we didn’t have keen,
competent, and supportive staff to help the students on their
journey – so I want to thank all eighty staff and volunteers
who gave it their all and ensured the students an amazing
experience that they will remember for a long time. A huge
thanks goes to two remarkable ladies: Mrs Jo Horgan who
is our food chief and organised the catering for almost five
hundred people over two weeks – a massive task, with the
students rating the meals 4.2 out of five, and Mrs. Leigh
Meek who did a lot of behind-the-scenes administration and
supported me throughout the year.

Our Saint Kentigern community can be very proud of our
Year 10 students for demonstrating our values of Respect,
Integrity, Service, Excellence, and Love whilst ‘down at the
mountain’. They showed respect for each other and the
surrounding environment, integrity by following through
on challenges set, completed service for the environment
by weeding around thousands of native trees, showed

c
o

ll
eg

e

61

excellence by doing their best, and did all this with a kind and
caring attitude.

From the student survey, 91% of students said they made
closer connections with their lodge group and staff involved,
77% said they gained more appreciation for the environment,
and 85% gave Field Centre a four or five out of five for overall
satisfaction.

Following are some quotes from our students:

“This was an incredible experience and I am so grateful we
got the opportunity to complete Field Centre.”

“I really enjoyed Field Centre 2022 and I am very grateful
that I got to enjoy this experience, form connections, try new
things, learn new things and push and challenge myself.”

Finally, a thank you to the following organisations that were
involved with Field Centre: Adventure Specialties Trust,
Dempsey Buses, Tongariro River Rafting, Project Tongariro,
New World Turangi, and OnRoad Rentals.

Onwards and upwards for 2023.

Written by Will Gage-Brown, Head of EOTC

c
o

ll
eg

e

62

College Sports Awards 2022
Tradition and success. Two hallmark characteristics of the

annual Sports Awards dinner the College hosts in Term
4. Though the students, teachers, and keynote speaker vary
from year to year, the night is always a celebration of elite
sporting success and encouragement for our athletes, as well
as delicious food.

To start the night, Director of Sports Mr Mike Anderson
addressed the packed-out Jubilee Sports Centre’s tables of
students, teachers, coaches, and loved ones. He talked about
opportunity, the privilege it is to have it, and that what makes
Saint Kentigern so unique is the amount of opportunity the
school provides. He thanked those in the room for seizing
opportunities, and recognising their success was birthed
from boldness to take what was offered and work tirelessly
until greatness was achieved. Following his address, the
individual sports prizes were awarded, with the immense
number of the codes shown in full force as students received
trophies for sports from basketball to fencing.

Guests were then addressed by Sports Prefects Brooke
Fonoti and Tetauru Cuthers. Both remarkable athletes in their
own right, they encouraged, reflected, and celebrated the
year of sporting that was. Brooke spoke about sacrifice in
her speech. An all-too-familiar acquaintance to each of the
athletes and parents in the room. She reflected on her own
struggle at times to keep going, yet showing up regardless,
choosing to give her best in small moments. This led to
incredible successes in water polo, touch rugby and netball
throughout her year. Tetauru spoke on the importance of
reflection. He challenged the individuals in the room to think
about how sport has served them and to be grateful as they
received their accolades throughout the night.

The ceremony then paused for a delicious dinner and
dessert. As the attendees enjoyed the company of their
peers, you could see them relax into the night after a week
packed with training sessions, competitions and games.
With dinner service over and bellies full, Old Collegian
and Commonwealth Games cycling bronze medallist Mr
Sam Dakin addressed the crowd. His cake analogy won’t
be forgotten by those who attended, reminding them that
the journey to success – the practices, people, and hard
work – is most important. A medal is simply the icing on
the cake. As he talked, his obvious authenticity encouraged
everyone in the room. Reflecting on his journey to a medal,
he revealed his struggle with injuries and mental health.
He shared how it taught him to appreciate the process, as
success is never guaranteed.

The night ended with special awards including Team of the
Year won by the cycling girls’ premier team, the Bruce Palmer
award won by George Turner, and Dux Ludorum for Senior
Sportsperson of the Year won by Brooke Fonoti. Each of
their performances in multiple codes throughout the year
achieved national, and in some cases international success.

Thank you to everyone nominated as well as our teachers,
parents, coaches, caregivers and supporters. This was a
celebration of our athletes and everything you have done.
It always takes a village. Thank you to the night’s organisers
Director of Sports Mr Mike Anderson, premier teams, events
organiser Ms Lynne Scutt, our MC Mrs Bridget Anitelea, the
Sports Council, prefects, and all other staff involved. We also
thank our distinguished guests College Sport Auckland CEO
Mr Mark Barlow for presenting our special awards, and Mr
Sam Dakin for his words of encouragement.

63

c
o

ll
eg

e

Special Award Winners:
Year 7 & 8 Sportsman of the Year:	 	 Chace Wang
Year 7 & 8 Sportswoman of the Year:	 Sophie Archer
Year 9 Sportsman of the Year:		 Ben Archer
Year 9 Sportswoman of the Year:	 	 Pia Vlok
Year 10 Sportsman of the Year:		 Blake McKinnon
Year 10 Sportswoman of the Year:	 	 Ashleigh Tuumaialu
Year 11 Sportsman of the Year: 		 Coen Anderson
Year 11 Sportswoman of the Year:	 	 Emmerson Garrett
Principals Award Jerome Kaino Cup:	 Alex Mirkov
Principals Award Grant Dalton Cup:	 Brooke Fonoti
Principals Award Steve Cole Cup:		 Xavi Taele
Team Performance of the Year:		 Premier Girls Cycling

Outstanding
Performance of the Year:

Dontae Russo-Nance

Boys Runner-up to
Dux Ludorum:
George Turner

Girls Runner-up to
Dux Ludorum:
 Ruby Spring

Dux Ludorum Senior
Sportsperson of the Year:

Brooke Fonoti

64

c
o

ll
eg

e

College Sports
Highlights

Touch Takeover
Touch – Auckland Championships

The junior girls and boys touch
teams competed in the Auckland
Junior Champs at Coxs Bay in
December. The girls got through
pool play unbeaten and continued
to the semi-final, beating Mt Albert
Grammar School. In a nail-biting
final, they pushed through to
victory beating Westlake 7–4 to
win the Junior Auckland Title.

Touch – Girls NZ Secondary Schools

The Girls Premier Touch Team competed at the NZSS
Championships held once again in Rotorua. The Saint
Kentigern girls team have a long history of success in this
tournament, and they had their eyes on the top four. The
team pushed through adversity right until the bitter end,
losing a couple of key players prior to the tournament and
their captain after the first game. Horrendous weather
and more injuries made them push harder, and they were
relentless in every game to reach their goal of top four in
New Zealand.

After wins against Carmel, Columba, and Marlborough and a
draw with Westlake, the young team found themselves in the
semi-final. It was here their winning streak ended as Hamilton
Girls took them in the last seconds. In the bronze match they
were beaten by St Hilda’s to finish in fourth. A huge thank you
to our Year 13 trailblazers Nakoia Ashford, Khanye Lii Munro-
Nonoa, Brooke Fonoti, and Verity Ward for your efforts over
the years. Thanks to coaches Char Davis and Tone Kolose for
all your work with this team.

Young Sports Person of the Year
The annual College Sport YSPOTY Awards were held
at Eden Park in November 2022. Saint Kentigern
had a huge group of finalists and category winners.
Congratulations to all these students.

Dontae Russo-Nance Basketball Winner

Olivia Rooney Triathlon Winner

Adam Morrison Touch Winner

Rikesh Patel Cricket Winner

Diego Quispe-Kim Tennis Winner

Brooke Fonoti All-rounder Winner

Emma Anderson Tennis Finalist

Mahina Warren Tennis Finalist

Alex Mirkov Tennis Finalist

Isabelle Bannister Triathlon Finalist

Ruby Spring All-rounder
Cycling

Winner
Finalist

George Turner Basketball Finalist

Tayden Smit Cricket Finalist

Emma Pijnenburg Football Finalist

Khanye Lii Munro-Nonoa Netball Finalist

Charlotte Manley Netball Finalist

Ashleigh Tuumaialu Touch Finalist

Nakoia Ashford Touch Finalist

Mathew Vaughan Hockey Finalist

Liv Peebles Swimming Finalist

c
o

ll
eg

e

65

Athletics
The NZ Secondary Schools Championships were held in Inglewood in December 2022.
Saint Kentigern had ten athletes competing with some great results, including a number of
top five results and the following medallists:

Owen Lamb Junior Boys 100m Gold

Leofe Usufono Junior Boys 100m Bronze

Joe Berman Senior Boys 400m Bronze

Imogen Barlow Junior Girls 3000m
Junior Girls 1500m

Silver
Silver (new College record)

Paige Fletcher Junior Girls Hammer Throw Gold

Katelyn Quay-Chin Senior Girls 100m Hurdles
Senior Girls Pole Vault

Bronze
Bronze

NZ Mountain Biking Championships
The last event on the calendar in 2022 for the Saint Kentigern
cyclists was the Mountain Biking Nationals held in Bluff in the
October holidays. Congratulations to Alex Clark who won gold
in the U17 Cross Country, silver in Enduro and bronze in the
Downhill to claim Overall Winner. Sophie Archer won gold in
the U13 Girls Cross Country.

NZ Track Cycling Championships
A small group of cyclists headed to the NZSS Track
Cycling Championships in Invercargill.

Saint Kentigern took out the national title in the U16 Boys
Team Pursuit featuring Jamie Cantell-Roberts, Hunter
Dalton, Finn
Cogan, and Hunter
Ballard beating St
Peter’s Cambridge
in the gold-medal
ride. Within an
hour, Jamie and
Hunter took
another national
title in the U16 Boys
Team Sprint.

Cricket
Cricket in Term 4 2022 has seen continued development of the
overall programme, highlighted by our First XI boys contesting
the Auckland Secondary Schools final held at Mount Albert
Grammar, with the hosts taking away the final. This was
followed up by two Saint Kentigern College junior teams
contesting the final of their division, with the winner to be
promoted into the colts (top-tier junior) grade. That will mean
that in 2023 the College will have two teams competing in this
top-tier junior grade, growing our player base at this level and
exposing more players to grass-wicket cricket.

First Splash for Rowing
The first big regatta of the season for Saint Kentigern
rowing took place over a very hot three days at Karapiro.
For the first-year ‘novvie’ rowers, they got their first taste
of the lung-burning 2000m race.

Twenty of our crews made A-finals and five made
B-finals, an incredible result. This places Saint Kentigern
College at the top of the stack for co-ed rowing
programmes in the North Island.

Two standout podium finishes that deserve an
honourable mention include:

2nd 	 Boys’ U17 Coxed Quad Sculls			
	 Henry Chafer
	 Eden Mead
	 Sam White
	 Bruno Tebbutt	
	 Oliver Walsh (Cox)

3rd 	 Boys’ Intermediate Coxed Octuple Sculls	
	 Henry Sutton
	 Connor Mackie
	 Monty Neubert
	 Zachary Woods
	 J.T. Irwin
	 Benjamin Rickard
	 Ethan Lao
	 Dylan Robinson
	 James Nicholson (Cox)

OLD COLLEGIANS

Welcome to 2023. I would firstly like to welcome
Mr Damon Emtage as the new principal of Saint

Kentigern College on behalf of all Old Collegians. Please
make him feel very welcome within our community.

As we move into 2023, I would like to highlight a few events
from the latter part of 2022. The inaugural Distinguished
Alumni Awards was a stand-out, with many Old Collegians
in attendance and four of them receiving the prestigious
honour. The event which was held at Auckland Museum was
grand and well organised. I have had many Old Collegians
contacting me to say how much they enjoyed it and what a
great showcase it was for the Saint Kentigern community.

In sports news, I am pleased to confirm that after
an absence of two years, the annual Wirihana

Cup was again contested between the OCs of
the Boys’ School and the current 1st XI cricket
team. In 2022 we had three past Boys’ School
head boys playing, two College head prefects
and Tim McIntosh (former Black Cap)
forming our team. Congratulations to the 1st
XI team who posted a competitive total and

claimed overall victory.

Last year we were also grateful to host a
successful graduation anniversary

event. The class of 1997
held a reunion for their
twenty-fifth anniversary,
combining a tour of
the College campus
and barbeque with
an evening of food
and beverages at
the Kingslander Bar
and Restaurant. We
had over fifty past
students attend both
of these events.
We will continue to
make a twenty-fifth
reunion the main
focus every year and
identify a core group
of students from that

year who can, with our
help, organise a great

event. It also represents an

opportunity to update contact information so we can stay in
touch and connect.

As part of our yearly commitments, we continue to sponsor
graduation events at Saint Kentigern, including the Year 8
Boys’ School and Girls’ School leavers dinners and the Year 13
leavers brunch at the College. These are great opportunities
for us to welcome students into the Old Collegian network,
whether they are moving to a different school or into a new
stage in their life. When they realise Saint Kentigern has
become a big part of their life, the Old Collegian network is
there to support them with their future.

On 21 October 2022, we were fortunate to gather fifty-five Old
Collegians on the rooftop of the Glenmore Hotel in Sydney for
pizza and drinks. Due to Covid, we had not been able to host
this fellowship event for three years. There was a good mix
of attendees, both men and women from varying age groups
of early twenties to late sixties. The sunny evening supported
an enjoyable event and we were all pleased to be meeting up
again with old school friends. A group then arranged to attend
the Twenty20 cricket match together, which saw New Zealand
beat Australia. As such, the weekend was extra memorable for
all SKOCA participants, and we anticipate with excitement a
similar event later this year.

We have a lot to look forward to in 2023 with Saint Kentigern
celebrating its seventieth anniversary as well as twenty years
of girls at the College.

Some events coming up in 2023 include:

•	 Old Collegian evenings in Auckland, Wellington,
Christchurch and Dunedin

•	 Old Collegian sporting fixtures between College cricket,
hockey and netball 1st teams

•	 Wirihana Cricket Cup between Saint Kentigern Boys’ School
Old Boys and our current 1st XI

•	 Saint Kentigern College’s twenty-fifth anniversary dinner for
the class of 1998

•	 Annual Saint Kentigern College’s Old Collegian golf day
•	 SKOCA Annual General Meeting (29 June)

I hope to see you at one of our events this year. Please
come and introduce yourself to me or one of our
committee members.

On behalf of SKOCA, I’d like to wish you all a prosperous and
successful 2023.

Fides Servanda Est.

Mr Hayden Butler
SKOCA President

From the President of the
Old Collegians

In Memoriam
It is with sadness that we record the passing of the following members of the Saint Kentigern community.

We express our condolences to their families.

66

o
ld

 c
o

ll
eg

ia
n

s

BECKETT, John Gilbert #644

BOYES, Warren William #1

JUDD, Donald Keith #266

PATTERSON, John #253

CALDER, Grant Rodd #7492

BUCKINGHAM, Ian Kingsley #2156

BLACKWOOD, Charles Nicholas #305

WORRALL, John Houston #432

SKOCA Golf Tournament Back in Action
What do you get when you mix a pearler Monday

afternoon, the barbie sizzling with snags and a
slew of Saint Kentigern Old Collegians? The SKOCA Golf
Tournament, of course! Hosted at Remuera Golf Club,
over 120 participants making up 30 teams gathered for a
barbecue before spending the afternoon besting their old
schoolmates.

There is nothing like a round of golf to bring out that
schoolboy competitive spirit we know so many of them have.
With bellies filled with a light lunch, the Old Collegians were
briefed on the rules and sent off to their designated tees for a
shotgun start to begin the action.

Conditions were ideal, with a jackpot of a day and freshly
manicured fairways for the balls to soar towards the 18 holes
on the course. Teams enjoyed cold beverages together as
they strolled through the grounds, no doubt with a few
chuckles over nostalgic memories.

The evening ended with a prizegiving to which many
generous donors gave spectacular gifts for teams placing
in the top fourteen. The day’s big winners were Alex Smith’s
team who each received a Samsung Galaxy Watch5 courtesy
of Ray Jiang and Spark. Bonus prizes for closest-to-in on the
eighth hole, longest drive on the fifteenth and closest-to-pin
on the seventeenth were won by Grant Clark, Dean Wedlake
and Trevor Purkis respectively. No one went home empty-
handed, with goodie bags for everyone to mark the occasion.

We thank our incredibly generous contributors, participants,
and Old Collegians. The money raised from this event has
gone towards equipment for our Year 10 field centre trip – an
event in the College calendar that students will remember
for years. We hope that in the not-too-distant future, those
benefiting from the new equipment will have the opportunity
to share memories from their trip over a round of golf.

o
ld

 c
o

ll
eg

ia
n

s

67

Old Collegians Connect at
Business Network Event
A crisp November day was warmed by gathering many business-

savvy alums to connect over canapés and drinks. The event had a
great showing, from Old Collegians fresh out of university to those well acquainted with their respective
industries, each connecting over their Kentigern common ground. We also welcomed many of our
commercial sponsors and donors to this occasion.

Hosted at the Boys’ School new staffroom in the Macky Senior School, the brand-new building provided
the perfect location for our guests to engage. Mr Peter Cassie, Boys’ School Principal, welcomed
everyone. He invited Deputy Board Chair Mrs Kelly Smith to speak about where Saint Kentigern is
headed and the creation of the Saint Kentigern Foundation.

The Old Collegians’ Association is committed to creating an engaged community. Whether in business or
for an annual round of golf, we hope to see many more familiar faces at our next business network event.

The Boys are Back: 1997 Old Collegians Reunion
The time spent at school is monumental in an individual’s

life, yet it is over quickly. Once in university, a career, or
having a family, school can become mere memories and
stories that, over time, tend to lose detail. At Saint Kentigern
College, we believe the school years don’t have to stop at
graduation, and the connection can last forever.

Last week we had the pleasure of hosting the Class of 1997 at
the College for their 25-year reunion full of laughs, memories,
old friendships, and good food. All the Old Collegians
gathered in the Chapel, which would have looked a little
different in their time. The expansions added to one of the
landmark buildings of the campus began after they had
left. Seeing them notice the blend of old and new as they
entered the Chapel, some for the first time since leaving, was
amazing. As the Chapel celebrated 50 years in 2022, it was
an extra special moment to reflect.

To begin the afternoon, Acting College Principal Mr Duncan
McQueen and Director of Development Mr Richard Lindroos
addressed the group. Together, they journeyed through
the changes the school has undertaken since 1997. As they
walked down memory lane, milestones included the addition
of girls and the development of new buildings such as the

science block, which grandly stands in place of the duck
pond, as many jovially noted. Another significant milestone
was the addition of two new houses, Wilson and Stark,
pointedly named after Scottish heroines to mark the changes
in the student body. During their time in the Chapel, they
shared memories of their years at the College, including
many lunch trips down to Pizza Hut and Bruce House antics.

Following the initial gathering, the Old Boys toured the new
buildings on campus, visited the archives for a laugh at some
old class photos, and ended in the Sports Centre for a good
old-fashioned barbecue. The celebrations didn’t end there, as
they took the reunion to The Kingslander for those unable to
attend the school portion during work hours.

We are always grateful to see our past students on campus
as we take great pride in our alums and the full lives they go
on to lead. Thank you to all who came back; we relish the rare
opportunity to connect. We also thank the Old Collegians
Association which does an incredible job of connecting our
past students with all the school is continuing to do. To all
our Old Collegians, once a son of Kentigern, always a son of
Kentigern; we look forward to seeing many more of you in the
coming years.

68

o
ld

 c
o

ll
eg

ia
n

s

69

o
ld

 c
o

ll
eg

ia
n

s

Bruce House ’50s and ’60s Boarders
Celebrated at Inaugural Reunion
In conjunction with Saint Andrew’s Day

on 30 November 2022, over sixty Bruce
House boarders from the 1950s and 1960s
returned for an inaugural reunion. For many,
it was their first time back at the College
and boarding house in decades. The feeling
of nostalgia was apparent as these Old
Collegians reminisced fondly about the
past while walking alongside their fellow
boarders through their old living quarters.

Many were eager to check out the rooms
they used to stay in, recalling names of
roommates, matrons, and the House Master
in their day. Plenty of time was spent
engaging in animated conversations with
each other, filling the hallways and dining
area with revelry and laughter.

Following a warm welcome by Acting
College Principal Mr Duncan McQueen,
our special guests were treated to a
sumptuous lunch in the dining hall. Joining
them were the current Trust Board Chair
Mr Mark Conelly and Executive Trustee Dr
Kevin Morris, who were both Bruce House
boarders themselves.

As weather would have it, plans for a tour
of the College campus had to be cancelled
and our guests were instead transported
to the Chapel where Mr Conelly shared
developments at Saint Kentigern in
recent years, followed by Dr Morris who
presented the changes to and prospects
for Bruce House.

To mark this momentous occasion, the six
foundation boarders in attendance were
presented a framed photo of their inaugural
year at the boarding house. Guests also
witnessed the presentation of the Iona Stone
as a gift to the Chapel of Saint Kentigern,
accepted by Mr McQueen and the 2022
College Chapel Prefect Sebastian Hardie;
a fitting ceremony in conjunction with the
Chapel’s 50th anniversary.

This beautiful piece of polished Iona marble
comes from the island off the west coast
of Scotland where Saint Columba brought
the Christian gospel from Ireland in the fifth
century AD. From this foundation in Iona,
Saint Columba and his successors including
Saint Kentigern established and spread the
Celtic Christian faith in Scotland.

Following the formalities, guests followed
the beautiful sounds of pipe by Mr Andrew
Lightfoot as they left the Chapel for
afternoon tea at the Goodfellow Centre.

Throughout the gathering, it was precious
to witness the amazing fellowship and
friendship that has been kept over the years.
We would like to thank all who attended
for taking the time to join us. We plan to
host this event annually on Saint Andrew’s
Day and look forward to welcoming past
boarders back to Bruce House and the
College on 30 November 2023.

Bruce House ‘50s Group Bruce House ‘60s Group

Having a Ball: Jordan Vandermade
It’s Wednesday night; you’re clenching that Lotto ticket because today will be the day you

win big. The man on the screen flashes a smile and then, for most, lets you down number
by number. Next time.

You may be more of a get-outdoors-and-support-local-sport kind of person. The ASB
Tennis Classic is back in Auckland after a few years’ hiatus and has drawn you in for a
day. Thoroughly entertained by the centre-court emcee, you think you’ll make this a
yearly tradition.

A jack of all talking trades, Jordan Vandermade has become a familiar face on New
Zealand television and at events. If you watch What’s On at Chemist Warehouse, the
weekly Lotto draw, or popped into the ASB Classic in January, you will have seen
him. For those young enough to remember rushing home from school not wanting to
miss a minute of Studio 2, Jordan will be no stranger.

He didn’t always identify as the chatterbox showman type; he was an extremely
successful athlete in his seven years at Saint Kentigern. Starting at the Boys’ School
for his intermediate years and then continuing to College, Jordan marked his name in
the history books for athletics. A bronze medal in the decathlon at the 2006 World
Junior Athletics Championships cemented his standing as one of the school’s
best athletes.

Despite success being a large part of his school journey, he looks back most
fondly on the moments that brought people together, particularly inter-house
events. The friendship, healthy but fierce competition, and teachers who
became mentors through the years are what had the most impact on him. And,
as a true son of Kentigern, his blood still runs red for Hamilton house.

With lots of exciting work lined up for the year, Jordan has hit the ground
running in 2023. “Starting the year as centre-court emcee at the ASB Tennis
Classic tournaments will be a great way to begin the year. I hope all of you in
the Saint Kentigern family, both old and current, will make 2023 your best one
yet; this old boy knows it will be!” Between Lotto and the tennis court, in 2023,
he certainly will be having a ball!

Lemons to Lemonade: Charlotte Brown
It wasn’t too long ago that Charlotte Brown’s

daily routine consisted of House music,
mathematics classes, and lunches sat in little
circles with her group of friends. Making sure
to enjoy the little moments at Saint Kentigern
College, when she graduated in 2015 she didn’t
have a detailed game plan of where to next.

It was her mum who planted the seed to pursue
culinary arts. During her early years at the
College, Charlotte’s grandfather fell sick, and
as a result family dinners became few and far
between. It didn’t take long for Charlotte to
convince her mum to let her loose in the kitchen.
Praying she wouldn’t burn the house down, her
mum apprehensively started to show her the
basics. Soon after, she was away, making dinners
most nights for her family with a new passion
borne through both necessity and love. Lemons
to lemonade.

One year into culinary school, a jackpot
opportunity arose to be part of the television
series My Kitchen Rules NZ. Charlotte grabbed
her best friend Maddie, and as the youngest
contestants ever, they took on the challenge to
cook for celebrity chefs Pete Evans and Manu
Feildel. The show opened all kinds of doors for
the aspiring young chefs. From creating their own
dishes in restaurants such as Surf Shack in Waihi
Beach to Women’s Weekly photoshoots, MKR was
an incredible launching pad.

A few years on now, Charlotte is finding her niche
within the culinary world. As a creative, conceptual
chef, she loves the process of bringing an event
to life with flavour and heart in her dishes. Since
finishing her cookery diploma, she’s worked at
Giraffe restaurant, released an e-book, and is
slowly putting together the pieces for a second. To
her, meals are more than food – it’s about creating
an atmosphere that welcomes people. Though an
untapped dream currently, in the future she plans
to pass her knowledge and love for food down to
the next generation of cooks.

Coming full circle, she now has clients who need
dinners made for their busy lives. Though her
cooking is far more refined than the humble chili
con carne her mum taught her to make back
in high school, the sentiment remains the same:
meals of love.

o
ld

 c
o

ll
eg

ia
n

s

70

o
ld

 c
o

ll
eg

ia
n

s

71

As an Old Collegian I am proud to partner with Saint Kentigern to
support its students to play sport and stay active. As a member of the
Saint Kentigern family, you are always entitled to at least 15% OFF in-
store and online at Players Sports, plus 3% of your purchase value will
be credited to the Saint Kentigern school of your choice to spend on
new PE and sports equipment for the students.

To redeem the discount where applicable* and support Saint
Kentigern, simply let our staff know in-store which school you are part
of or shop online using the appropriate promo code – ‘SKCollege’,
‘SKBoys’, ‘SKGirls’ or ‘SKPreschool’.

Mike Wood - Players Sports

*Discount is off full price (RRP) and won't be valid in addition to any other discounts, combo, bundle or pack
prices. Excludes 'Everyday Low Price' products, gift vouchers, local sports club teamwear, cricket workshop
services and stringing services.

Flagship Store
7/273 Neilson St
Onehunga

Tennis Pro Shop
Scarbro Tennis Centre
69 Merton Rd, St Johns

playerssports.co.nz

Winger Alfa Romeo
21 Great South Road, Epsom Auckland
09 520 3111
www.winger.co.nz

*Terms and conditions apply

THE NEW ALFA ROMEO TONALE HYBRID
HAS ARRIVED. TEST DRIVE TODAY.

To discover more, visit alfaromeo.co.nz.

From

$59,990+ORCs and eligible for a Clean Car Rebate*.With $1,975 Clean Car Rebate.

	j10863 - Saint Kentigern - February 2023 PIPER Front Cover - FINAL
	j10863- Saint Kentigern - PIPER February 2023 - 01 Trust Board - draft_08 SS
	j10863 - Saint Kentigern - PIPER February 2023 - 2 Preschool - draft_06 SS
	j10863 - Saint Kentigern - PIPER February 2023 - 03 Boys School - Draft_10 SS
	j10863 - Saint Kentigern - PIPER February 2023 - 03 Girls School - Draft_09 SS
	j10863 - Saint Kentigern - PIPER February 2023 - 5 College - Draft_11 SS
	j10863 - Saint Kentigern - PIPER February 2023 - 06 OC - draft_08 SS

